MISSION STATEMENT THE PUBLIC EMPLOYEE RETIREMENT ADMINISTRATION COMMISSION (PERAC) WAS CREATED FOR AND IS DEDI-CATED TO THE OVERSIGHT, GUIDANCE, MONITORING AND REGULATION OF THE MASSACHUSETTS PUBLIC PENSION Systems. The professional prudent and efficient ADMINISTRATION OF THESE SYSTEMS IS THE PUBLIC TRUST of Perac and each of the 106 public pension systems FOR THE MUTUAL BENEFIT OF THE PUBLIC EMPLOYEES. PUBLIC EMPLOYERS AND CITIZENS OF MASSACHUSETTS. The Stewardship of the Trust Funds for the sole PURPOSE OF PROVIDING THE BENEFITS GUARANTEED TO THE PUBLIC EMPLOYEES QUALIFYING UNDER THE PLANS IS THE FULFILLMENT OF THE OBLIGATION OF THE PEOPLE OF THE COMMONWEALTH TO THOSE WHO HAVE DEDICATED THEIR PROFESSIONAL CAREERS TO THE SERVICE OF THE PEOPLE OF THE COMMONWEALTH. PUBLIC EMPLOYEE RETIREMENT ADMINISTRATION COMMISSION # ANNUAL REPORT 2004 # TABLE OF CONTENTS | • Commission Members | 1 | Franklin County | 46 | • Pittsfield | 91 | |--|----|-------------------------|-----|----------------------------------|---------| | | | Gardner | 47 | Plymouth | 92 | | Letter from the Chairman | 2 | Gloucester | 48 | Plymouth County | 93 | | | | Greater Lawrence | 49 | • Quincy | 94 | | • Letter from the Executive Director | 3 | Greenfield | 50 | Reading | 95 | | | | Hampden County Regional | 51 | • Revere | 96 | | • 2004 Financial Market & | | Hampshire County | 52 | • Salem | 97 | | Board Performance Review | 7 | Haverhill | 53 | • Saugus | 98 | | | | Hingham | 54 | Shrewsbury | 99 | | • Introduction to the Board Profiles | 11 | Holyoke | 55 | Somerville | 100 | | | | • Hull | 56 | Southbridge | 101 | | Board Profiles | | • Lawrence | 57 | Springfield | 102 | | • Adams | 13 | • Leominster | 58 | • State | 103 | | • Amesbury | 14 | Lexington | 59 | State Teachers | 104 | | • Andover | 15 | • Lowell | 60 | Stoneham | 105 | | • Arlington | 16 | • Lynn | 61 | Swampscott | 106 | | • Athol | 17 | • MHFA | 62 | • Taunton | 107 | | • Attleboro | 18 | • MWRA | 63 | Wakefield | 108 | | Barnstable County | 19 | Malden | 64 | • Waltham | 109 | | • Belmont | 20 | Marblehead | 65 | Watertown | 110 | | Berkshire Regional | 21 | Marlborough | 66 | • Webster | 111 | | • Beverly | 22 | Massport | 67 | Wellesley | 112 | | Blue Hills Regional | 23 | Mass Turnpike | 68 | West Springfield | 113 | | • Boston | 24 | Maynard | 69 | Westfield | 114 | | • Braintree | 26 | Medford | 70 | Weymouth | 115 | | Bristol County | 27 | Melrose | 71 | Winchester | 116 | | • Brockton | 28 | Methuen | 72 | Winthrop | 117 | | • Brookline | 29 | Middlesex | 73 | Woburn | 118 | | • Cambridge | 30 | Milford | 75 | Worcester | 119 | | • Chelsea | 31 | Milton | 76 | Worcester Regional | 120 | | • Chicopee | 32 | Minuteman Regional | 77 | | | | • Clinton | 33 | Montague | 78 | Disability Retirement Statistics | 123 | | • Composite | 10 | Natick | 79 | | | | • Concord | 34 | Needham | 80 | PERAC Staff Inside Bac | k Cover | | • Danvers | 35 | New Bedford | 81 | | | | • Dedham | 36 | Newburyport | 82 | | | | • Dukes County | 37 | Newton | 83 | | | | • Easthampton | 38 | Norfolk County | 84 | | | | • Essex Regional | 39 | North Adams | 85 | | | | • Everett | 40 | North Attleboro | 86 | | | | • Fairhaven | 41 | Northampton | 87 | | | | • Fall River | 42 | Northbridge | 88 | | | | • Falmouth | 43 | Norwood | 89 | | | | • Fitchburg | 44 | Peabody | 90 | | | | • Framingham | 45 | • PRIM | 121 | | | | | | | | | | # **COMMISSION MEMBERS** ### (From left to right) ### First Row - The Honorable Domenic J. F. Russo Chairman - The Honorable A. Joseph DeNucci Auditor of the Commonwealth *Vice Chairman* ### Second Row - Henry G. Brauer Investment Professional - Kenneth J. Donnelly Lieutenant Lexington Fire Department - Eric Kriss Secretary Executive Office of Administration and Finance - James M. Machado Sergeant Fall River Police Department - Donald R. Marquis Former Town Manager Arlington # LETTER FROM THE CHAIRMAN he Public Employee Retirement Administration Commission is pleased to release this 2004 Annual Report detailing the Commission's activities and the experience of the Massachusetts public pension plans during that year. The Report reviews the status of our public pension systems and confirms for public employees, retirees, and the taxpayers of the Commonwealth that, through the efforts of board members and administrators as well as this Commission, retirement systems are generally well managed. As recounted in the *Report*, investment performance in 2004 maintained the momentum from 2003. Although returns were not as lofty as the previous year, many systems achieved double-digit gains and nearly all comfortably exceeded actuarial assumptions. This has led to more solid financial footing for the retirement systems and, consequently, solidified the ability of government to make good on its promise to employees set forth in Chapter 32. The Commission is also pleased to note that several of its legislative priorities were enacted into law last year. These included increased benefits for dependent survivors in certain circumstances, enhanced enforcement powers related to excess earnings under Chapter 32, Section 91A, and improvements in communication between the boards and law enforcement in connection with offenses that may give rise to forfeiture proceedings under Section 15 of Chapter 32. We hope to address several other matters of concern in this year's legislative session. In 2004, the Commission hosted its first annual Emerging Issues Forum. That event was devoted to corporate governance issues, as nearly 150 attendees heard a number of distinguished speakers review developments, outline cases, and suggest actions in this increasingly important area. We were most pleased that Auditor A. Joseph DeNucci and Treasurer Timothy Cahill were able to make presentations. The next Forum, slated for June 28, 2005, will review important health care matters and the imminent accounting and funding requirements for post-employment benefits embodied in GASB 45. The last year has seen a further change in the Commission's composition. Chris Alberti is no longer serving, as he is now focusing his full attention on private sector pursuits. Henry Brauer has been named by Governor Romney to serve on the Commission. His experience as a partner at TA Associates Realty and as a portfolio manager will be a resource for the Commission and the retirement community. Commissioner Brauer, in his short tenure, has already shown himself to be an articulate and committed member. The last several years have been challenging for the retirement boards. The vagaries of capital markets and deteriorating fiscal circumstances have brought to a halt past gains towards achieving financial progress in addressing the unfunded liability of the systems. However, board members have remained ever mindful of their duty of loyalty to those who rely on the retirement system for their financial security. At the national and local level there has been serious discussion about the viability of Social Security and other sources of ensuring that those who have served so admirably receive the benefits that are their just due. It is our duty as Commissioners to do our part in maintaining and improving the system that is relied on by those who have dedicated their lives to public service. The Commission and staff look forward to continued joint efforts with retirement board members and administrators to achieve that goal. Sincerely, MINUL Jacesse Domenic J.F. Russo Chair # LETTER FROM THE EXECUTIVE DIRECTOR ast year, as we prepared to publish our *Annual Report*, the Honorable Domenic J.F. Russo had recently assumed the Chairmanship of PERAC. Under his leadership, the Commission has achieved the accomplishments outlined in this *Report*. On behalf of the staff and the Massachusetts pension community, I would like to extend our thanks for his efforts. We all look forward to continuing our work with him. Other changes have taken place at the Commission in the last year. These include the appointment of Henry Brauer by Governor Romney to the investment position. Commissioner Brauer replaces Chris Alberti who, after several years of service, found it necessary to devote all his energies to private pursuits. Commissioner Brauer spent 14 years with TA Associates Realty, the last 12 as a partner. During his tenure at TA Associates, he served as the portfolio manager for the firm's two largest separate accounts: Los Angeles County Employees Retirement Association and PRIM. In the short time that Commissioner Brauer has served on the Commission, he has already brought his extensive expertise to bear and we look forward to his contributions in the years ahead. ### **Today's Environment** In many ways the pension community seems to be constantly reacting to events. We all have been suddenly thrust into a controversy, often generated by me- dia coverage, that focuses on aspects of the retirement law or the retirement system. Frequently, those controversies arise because of perfectly legitimate and long-standing practices that, in a certain light, are portrayed as overly beneficial to employees, inconsistent with some private sector standard, or centered on a non-retirement purpose. Nonetheless, whether it's the termination benefit under Section 10 of Chapter 32, the structure of the benefits available to dual members, or other aspects of the pension law, cries for reform and accusations of lax management become part of the controversy. Most recently, national controversies have begun to impact the policy discourse regarding public sector retirement. The principles of defined contribution plans have become an integral part of the federal discussion of Social Security. The governor of our most populous state, California, proposed a dramatic change in the benefits available to public employees by shifting from a defined benefit structure to a defined contribution structure. It is
not the purpose of this introduction to debate the merits of the various proposals or the validity of the assumptions on which such proposals are based. The important lesson to draw is that, as I indicated last year, our pension plan will be the center of attention due to these and other trends. In addition to these general concerns, public pension funds in a number of jurisdictions have found themselves in the middle of significant controversies associated with fiscal distress, moderating investment returns, and unfortunately, in some instances, corruption. The City of San Diego Pension Reform Committee concluded that the city faces a major unfunded liability problem due to investment performance, under-funding by the city, use of plan earnings for unrelated benefits, net actuarial losses, and benefit improvements. Investment performance was determined to be the least significant factor; nonetheless, the Committee concluded that the market bubble of the late 1990's overshadowed other problems. Because of the positive rates of returns during those years, the City increased benefits and reduced its appropriation to the pension fund. Interestingly, when the market finally adjusted downwards, the focus on investment impact also tended to obscure poor decisions, particularly the reduction in appropriation levels. San Diego, not unlike many Massachusetts municipalities, finances its pension system on an actuarial funding schedule basis that does not result in a payment that is sufficient to prevent the plan's unfunded liability from growing. Appropriating less than required under the schedule exacerbated this trend. These two aspects of the San Diego crisis are reflected in Massachusetts—several years of excellent investment returns lead to a change in attitudes about the fiscal stability of the retirement systems and the failure to appropriate a sufficient amount for pension purposes. Non-investment related actuarial losses were also a major contributor to the San Diego crisis. Deviations from the assumptions included low employee turnover, salary increases, retirement rate, and service purchases. This underscores the importance of establishing and maintaining a realistic set of assumptions to avoid these losses and the accompanying increase in appropriations. The San Diego Committee made recommendations ranging from the need to immediately increase contributions to the fund to more aggressive amortization of gains and actuarial losses. Included were a series of benefit reductions for new hires and governance reforms, such as changes in the retirement boards' composition and a revision in the way that disabilities are awarded. In Houston, voters decided in a referendum to exempt the city pension plan from the provision in the Texas Constitution that required pension promises to be kept by the employer. The action took place after revelations that changes in the plan, particularly the adoption of a DROP Plan (Delayed Retirement Option Plan), had jeopardized the fiscal condition of the system. Retroactive applicability of some aspects of benefit increases also played a role in the fiscal crisis and, perhaps more importantly, in the public attitude towards the pension system. Similar financial concerns have arisen in Philadelphia, Milwaukee, and other jurisdictions. In Milwaukee, seven county supervisors were removed from office in a recall election as a result. San Diego and Houston are jurisdictions that have confronted a serious problem, primarily due to the failure of the employer to meet its financial obligations while enhancing benefits. Other pension systems are confronting different problems. In Ohio, legislation recently became law that dramatically altered the operations of the state pension funds. The reform was an outgrowth of scandals that engulfed several retirement fund trustees. A member of the Ohio Police and Fire Pension Board was indicted for accepting travel and other gratuities that improperly influenced his work at the Board. The indictment accuses the member of receiving "dinners, golf, alcoholic beverages, tickets to sporting events, hotel costs and incidentals, boat rental/fishing trips, holiday parties, transportation, and gifts that total thousands of dollars." The climate created by the missteps of the few can alter the legal and regulatory environment that applies to all board members. This is no less true in Massachusetts than it is in Ohio. The Ohio Legislation, passed in the wake of that scandal, requires board members and select employees to file annual ethics disclosure statements, requires that vendors who attempt to influence fund investment decisions comply with the state lobbying laws, changes board composition, and requires each board to conduct regular financial and performance audits. Similar controversies have taken place in Milwaukee, where eight Milwaukee County Pension Board members paid civil penalties related to receiving "perks" from money management firms. All of these developments call unwanted attention to the issues of pensions and pension fund management. Public policy makers facing difficult budget times will be scrutinizing the fiscal implications of pension costs and also will focus on pension fund management. Such controversies, arising in the middle of a national debate about alternative approaches to existing pension plans, could lead to the end of the system that we have known for many Increased scrutiny by regulators and the public has also taken place with regard to the role of consultants and other parties in the decision making process of pension funds. The US Securities and Exchange Commission (SEC) is in the process of reviewing several aspects of the marketplace including conflict of interest, marketing practices, and disclosure. Some of the concerns were raised in a New *York Times* article last year. The lead of that article stated, "A small but growing part of the \$2 trillion in state and local pension funds is being steered into high-risk investments by pension consultants and others who often have business dealings with the very money managers they recommend. After making such investments, a few of these pension funds have come up short, forcing governments to draw on tax dollars." The paper noted that there is a "web of intermediaries—marketing agents, lobbyists, brokers and world leaders between pension funds and the investments they choose." Instances where funds lost substantial amounts include the Arkansas teachers' pension fund that, through a consultant, became involved with Andrew Fastow, chief financial officer of Enron. Arkansas committed \$30 million to an investment in one of Enron's off balance sheet entities and may have lost it all. Louisiana, a client of the same consultant, due to losses resulting from an allocation of 42% of assets to "alternative investments", incurred an increase of \$147 million (more than 20%) in its appropriation to the fund. In 2002, Hawaii discovered that its consultant had recommended 16 money managers—14 of whom were paying the consultant for services. PERAC disclosure forms now require that consultants and money managers reveal any such arrangements. Boards must review these disclosures carefully in assessing the merits of a prospective manager or consultant. The process by which a manager has been recommended and selected must be competitive and objective. Failure to closely monitor this area will, especially in light of the attention now being paid to these issues, inevitably result in controversy and provide ammunition to those who do not possess the same commitment that you and I do to the existing pension system in Massachusetts. ### Reform The Commission, from the outset, has believed that assisting the pension community in becoming proactive, and working with you to provide accurate information about the law and the retirement system to policy makers, are key aspects of its role. As outlined, the need for such an approach has never been more critical. PERAC sees several areas of concern that will inevitably raise the level of scrutiny on pension practices. Recent discussion at the Commission has been conducted regarding narrowing the areas of focus and initiating a conversation with retirement boards about how best to address these concerns, before the public controversy arises and the pension community is once again reacting to events outside our control. A select Reform Initiatives Advisory Committee, chaired by former Attorney General Scott Harshbarger, is reviewing several general issues. The Committee has sought the views of the Public Pension Advisory Group, a group comprised of board members and administrators that meets regularly with PERAC to discuss various aspects of the legal and regulatory framework. The Harshbarger Committee has focused on the following: First—In light of the fact that the investment regulatory environment in which boards operate has remained essentially the same for the last 20 years, changes should be considered that grant boards greater flexibility while insuring that assets are protected. The Committee believes that the "waiver/ exemption" process should be reviewed with an eye towards making it less onerous. This will enable the Commission to increase emphasis on competitive process and fiduciary compliance. Such a reform may require more extensive statutory or regulatory guidance to the boards relative to the competitive process for use in selecting vendors. This could take the form of something analogous to Chapter 30B that is required for government procurement at the local level. The expansion of existing disclosure requirements relating to payments associated with obtaining business from a retirement board and enhanced penalties for failure to disclose should also be reviewed. The annual filing of disclosure forms, and the delineation of all payments from or to any source relative to services provided to a retirement board, could be components of such
a change. PERAC would retain the ability to prohibit a particular investment if such an investment is not in the best interest of the system. Second—In the event a retirement system is in fiscal or administrative jeopardy that necessitates quick (perhaps temporary) action to protect assets or to ensure the members' rights are secure, PERAC should be able to act. We can all envision circumstances in which a municipality has failed to make contributions, or rogue investment managers have adopted a strategy that threatens the stability or even the viability of the system. In addition, the prospect that the benefits available under Chapter 32 will be administratively infringed upon is not as unlikely a possibility in light of the examples of San Diego and Houston. Consequently, in conjunction with the expansion of board authority and the reduction of regulation in the investment area, mechanisms to allow for speedy remedial action, as well as to deter any threat to system assets, must be contemplated. Third—There are governance issues that have recently come to the forefront that should be addressed. Board employees and vendors serving on boards clearly raise problems of governance. There has been much discussion about the role of corporate directors and the need to avoid conflicts and insure independence in the management of American corporations. Similarly, restrictions may need to be placed on board membership to avoid real or perceived conflicts. Fourth—Proxy voting is the primary tool for shareholders to impact the behavior of corporate management. Recent corporate scandals have spotlighted the issue of the shareholders' responsibility to not only monitor corporate decision making, but also to assess whether the investment in a particular company is at risk due to conflict of interest, lack of director independence, or more serious misbehavior on the part of corporate officers. All retirement boards should establish a process for exercising these important rights. Fifth—In light of the some of the circumstances outlined above relative to vendors and disclosure of conflicts, the disclosure requirements for vendors and board members may need to be changed. Sixth—Along these lines, there may be a need for financial disclosure by board members and key staff, similar to the financial statements that must be filed by state policy makers. The amount of assets under management by boards and the complexities of the marketplace make the establishment of such disclosures a necessary tool. The goal would be to not only address possible conflicts before they arise, but also to remove the perception of conflict of interest among system members, policy makers, and the public. Seventh—Disciplinary action may need to be taken when a firm or individual providing services to the retirement boards is convicted of a crime related to procurement, or engages in practices that undermine public confidence in that firm's ability to provide services. This would enable necessary action to take place while safeguarding the rights of those involved through the creation of a clear statutory process. In the months ahead, the Commission will review the Advisory Committee recommendations. As part of this process, boards will be afforded ample opportunity to comment. Regardless of the outcome, all of us should be aware that, in the absence of a willingness to make constructive changes ourselves, others will be more than willing to make changes that may not be constructive at all. ### 2004 Reforms The General Court was very active last session in the pension area. PERAC made several recommendations that were adopted and form phase one of the reforms that we hope to build on. Section 15, relating to the termination of benefits due to conviction on various charges, has been a source of some controversy in recent years. PERAC, after reviewing the process for enforcement of these provisions, concluded that the greatest source for problems was the lack of communication between the law enforcement community and the retirement boards. Some past criticism of the boards has been grossly unfair, as boards could hardly be expected to terminate benefits if no one informed them of the conviction in the first place. Consequently, PERAC proposed and the Legislature and Governor approved legislation that requires employers to notify boards of relevant convictions and also requires that the Attorney General and all District Attorneys notify the Commission of such convictions. Standardization of the age to which surviving children can receive benefits was also adopted as a result of a PERAC recommendation. This eliminated anomalies in the law whereby certain retiree surviving children were eligible for the supplemental dependents allowance until the age of 22, if in school, while others could receive the benefit only until age 18. In addition, legislation was approved that provides that those who fail to file earnings statements pursuant to Chapter 32, Section 91A would lose benefits for the period of non-compliance. The retirees association advanced and the Legislature approved a measure to direct PERAC to conduct a study of the cost associated with increasing the COLA base from \$12,000 to \$22,000. The study will detail the impact of increases in \$1,000 increments, thereby providing analysis of options available between \$12,000 and \$22,000. Jim Lamenzo, our actuary, is in charge of that project, and we anticipate concluding the study in the near future. The Fiscal Year 2005 State Budget also directed PERAC to establish new actuarial equivalent factors to be used in the calculation of retirement allowances. These included the development of a new mortality table and interest rate to be used in determining those factors. The new actuarial equivalent basis is the RP-2000 Combined Healthy Table with 50% male and 50% female rates and an interest rate of 7%. ### **Conclusion** The tone and tenor of this letter has deviated from those that have introduced previous editions of the *PERAC Annual Report*. The purpose of these comments is to underscore the seriousness of the circumstances that confront the Massachusetts public pension community. Now is not the time to hope that the tide of change will pass us by or will lead to little substantive difference. The public pension community in Massachusetts may be on the verge of an exciting but challenging period. Fiscal crises, national events, and the activities of the SEC as well as other regulatory bodies have increased the scrutiny of the pension law and those who must administer it. The Commission believes that the most effective way to meet this challenge is to be proactive in recognizing that change may be coming, and to act to shape that change in a manner that is in the best interest of current and future beneficiaries of the retirement systems. Sincerely, Joseph E. Connactory Joseph E. Connactory Executive Director # 2004 FINANCIAL MARKET & RETIREMENT BOARD PERFORMANCE REVIEW ### **Financial Market Review 2004** he year 2004 saw solid but unspectacular returns from the financial markets. Thanks to a strong fourth quarter, the stock market posted back-to-back gains for the first time since 1999. Despite Fed tightening of monetary policy, bonds enjoyed their fifth consecutive year of positive returns. While the best performing investment in 2004 would have been crude oil, whose price rose over 34%, the only sure way to lose money would have been to bet on the US dollar, whose tradeweighted value declined over 5%. ### **The Equity Market** With the presidential election decisively resolved and the economy showing signs of strength amid stabilized oil prices, the stock market shook off months of stagnation by rallying in November, temporarily ignoring the unsettled situation in Iraq and the lingering threat of terrorism. After the strong fourth quarter, the S&P 500 large cap index was up 10.9% for the year. The Dow Jones Wilshire 5000, the broadest measure of the market, rose 12.6% in 2004. Despite many predictions that their run would be over, small cap stocks—by a significant margin—outperformed large caps for the sixth consecutive year. The Russell 2000 ended 2004 at an all-time high, while the S&P 500 still needed a 26% rally to recapture its previous high reached in March 2000. Midcaps also outpaced the S&P 500. Over the past five years, small caps (Russell 2000) have outperformed large caps (S&P 500) by an annualized 8.9%. The NASDAQ Composite, after rising 50% in 2003, cooled off in 2004, up only 8.6%. Some technology stocks, notably Intel, actually declined. The NASDAQ remains well below half its 2000 high. Performance in 2004 was defined not as much by sectors as by the fortunes of individual companies. Several of the most prominent stocks in the large cap universe suffered particularly bad years in 2004, including Merck (-27.8%), Intel (-26.9%), Pfizer (-22.3%), General Motors (-21.4%), and Coca Cola (-16.2%). Others, such as McDonalds (+31.56%), Exxon Mobil (+28.1%), Johnson & Johnson (+25.2%), Boeing (+24.9%), Home Depot (+21.5%), and General Electric (+20.7%) outpaced the general market. Also continuing a long-run trend, value outperformed growth in 2004, with the margins largest in the small cap and midcap universes. Over the past five years, value has outperformed growth by an annualized 9.5% among large caps (S&P 500/Barra) and by almost 21% among small caps (Russell 2000). Economic growth overseas generally mirrored that of the US, but US investors enjoyed strong returns from overseas markets as a result of the declining dollar. As our current account deficit rose to 5.6% of GDP, the dollar sunk to 5-year lows against the Euro and the yen, and to 12 and 13-year lows against the British pound and the Canadian dollar, respectively. The total return of the MSCI-EAFE Index, up 12.7% for the year in local currency terms, was up 20.2%, in US dollar terms. Oil producing countries such as Mexico and
Venezuela did particularly well, and some Asia Pacific nations such as Australia, Singapore, and Hong Kong enjoyed impressive economic growth. ### **The Bond Market** Beginning in June, the Federal Reserve Board raised the federal funds rate five times from 1% to 2.25%. However, confounding conventional wisdom, rates on long bonds did not rise in concert. Rates on 2-year Treasury notes rose from 1.84% to 3.07% over the year but yields on the 10-year Treasury bond, which began the year at 4.26%, rose to 4.90% in June and fell below 4% in October, actually ended the year lower at 4.22%. Thus, the main effect of the Fed's actions has been a flattening of the yield curve. The steadiness of the bond market in the face of Fed tightening reflects the fact that inflation, at around 3%, remains low and that the Fed has been basically moving to normalize short rates from their extraordinarily low levels of recent years. In addition, there was the significant purchasing of US Treasuries by foreign governments who hoped to protect their exporting industries by preventing a free-fall of the dollar. As in the stock market, the traditionally riskier segments of the fixed income market did the best in 2004. Corporate bonds outpaced Treasuries as economic growth normalized and investors were hungry for incremental yield. At year-end, quality yield spreads were generally the narrowest since 1998. High yield "junk bonds" posted double digit returns again as their yield advantage over high grade bonds decreased to historically narrow margins. ### **Other Asset Classes** Real estate continued to perform well. Publicly-traded REITs, supported by improving real estate fundamentals, a tepid stock market for most of the year, and attractive dividend yields relative to stocks, had another spectacular year, up over 30%. Returns were also improving on privately held real estate, with the NCREIF national property index rising 14.5%. Performance of venture capital and other segments of private equity continued to improve in 2004. Returns for the year were 19.3% for venture capital and 16.4% for all private equity, according to Venture Economics. Total venture capital investing rose after three years of decline, and it was ### **JANUARY** - J.P. Morgan Chase acquires Bank One for \$58 billion, forming second largest US bank. - Stocks reach highest level since 9/11, fueled by strong corporate earnings and low interest rates. - Amazon reports its first full-year profit. ### **FEBRUARY** - Patriots win Super Bowl. - John Kerry sweeps Democratic presidential primaries ### **MARCH** - Bernard Ebbers, former chairman of WorldCom, is indicted for fraud - Martha Stewart is convicted of obstruction charges. - Terrorist train bombings in Spain help to sink stocks to lowest levels of the year. ### **APRIL** - Reported job growth for March reaches a 4-year high. - Trial of Tyco executives ends in a mistrial. - Insurgent violence increases in Iraq. ### МАУ - Iraqi prison abuse scandal erupts. - Former CS First Boston investment banker Frank Quattrone is convicted of interfering with a US investigation. - Oil prices rise above \$40 for the first time in 13 years. - First quarter economic growth was a healthy 4.4%. ### **JUNE** - CIA Chief George Tenet resigns. - Former President Ronald Reagan dies. - SEC approves rules requiring mutual fund companies to have independent chairmen. - US hands over authority in Iraq. **JAN 2** 1108.48 JAN 30 1131.13 FEB 2 1135.26 FEB 27 1144.94 MAR 1 1155.97 MAR 31 1126.21 APR 1 1132.17 APR 30 **APR 30** 1107.30 MAY 3 1117.49 MAY 28 1120.68 **JUN 1** 1121.2 JUN 30 1140.84 the best year since 2000 for initial public offerings. IPO activity by venture-backed companies in 2004 exceeded the prior three years combined in terms of the value of offerings. For hedge funds, where returns generally lagged the S&P 500 for the year, 2004 was disappointing to those who have hailed the industry as being a panacea relative to mediocre returns in traditional markets. Nevertheless, it was also disappointing to those cynics who have predicted a rash of blow-ups or other form of meltdown for the rapidly growing hedge fund industry. Assets under management are estimated to be approaching \$1 trillion (although that is still only about one eighth the size of the mutual funds industry) and more large public pension funds have initiated hedge fund investments. Constrained by lackluster markets, low volatility, and, in some cases, too much hedge fund money chasing the same opportunities, composite returns on all hedge fund strategies were in the range of 8-9.5% while funds of funds products generally returned between 6.5-7.5%. - Federal Reserve raises its short-term interest rate from 1% to 1.25%. - Reported job growth for June slowed down. - Kenneth Lay is indicted for his role in Enron collapse. - 9/11 Commission Report is released. - Microsoft announces huge one-time dividend, a doubled dividend rate, and a major stock buyback. - Kerry-Edwards ticket is nominated in Boston. ### **AUGUST** - Oil prices continue to surge as job growth for July fell to a low for the - Gold rises to a high for the year while stock prices fall to their lows. - **Hurricane Charley causes** severe damage in Florida. ### **SEPTEMBER** - Bush-Cheney team is re-nominated in New York City. - Under pressure, Michael Eisner agrees to step down as Disney CEO in two years. - US Airways files for bankruptcy for second time. - Hurricanes Ivan and Jeanne take a toll in the Gulf States and Florida. - Fannie Mae is accused of widespread improper accounting practices. - Oil prices top \$50/barrel. ### **OCTOBER** - Merck stock plunges after painkiller Vioxx is removed from the market. - AT&T announces major job cuts and write-offs as it retreats from consumer market. - Insurance giant Marsh & McLennon is accused of bid-rigging and other improprieties. - Oil price tops \$55/ - Insurgent violence continues in Irag. - After 86 years of frustration and curses, Red Sox Nation finally rejoices. ### **NOVEMBER** - Bush wins a second term. - Decisive election helps spur stock market rally. - US forces move on Fallujah and Mosul insurgents. - Yasser Arafat dies. - K-Mart agrees to buy Sears Roebuck for \$11.5 billion. ### **DECEMBER** - Federal Reserve raises short-term rates for fifth time this year while longterm rates remain stable. - SEC releases rules for regulation of hedge funds. - US suffers a deadly attack at base near Mosul as pre-election violence continues. - Massive under-sea earthquake spawns a tsunami that devastates south Asia. - The dollar sinks to new lows, but stocks rise to a 3 1/2 year high. 1128 94 **JUL 30** 1101.72 1106.62 **AUG 31** 1104.24 1105.91 SEP 30 1114.58 OCT 1 1131.5 OCT 29 1130.2 1130.51 NOV 30 1173.82 1191.37 DEC 31 1211.92 ### 2004 Performance Review & Analysis s of December 31, 2004, the composite asset allocation for the &4 Massachusetts local systems that invested on their own was: Domestic Equity, 43.2%; International Equity, 13.7%; Domestic Fixed Income, 26.5%; International Fixed Income, 2.5%; Real Estate, 4.8%; Alternative Investments, 1.9%; Hedge Funds, 1.2%; PRIT Core Fund, 1.5%; and Cash, 4.7%. Assets in these systems totaled \$14.5 billion. Among these 84 systems, 70 invested in international equity, 13 in international fixed income, 56 in real estate, and 36 in alternative investments. Six systems had partial investments in the PRIT Core Fund, and 23 participated in the PRIT Fund's segmentation program. Twenty local systems with assets totaling \$1.1 billion invested entirely in the PRIT Core Fund as of year-end. The asset allocation of that \$36.0 billion fund as of December 31, 2004 was Domestic Equity, 35.1%; International Equity, 15.7%; Emerging Markets, 5.7%; Fixed Income, 15.9%; High Yield Debt, 7.3%; Alternative Investments, 5.6%; Real Estate, 6.6%; Timber, 3.6%; and Absolute Return, 4.5%. Performance among the 104 local systems ranged between 4.3% and 14.9%. For the 84 systems that invested on their own, the median return was 11.1%. The composite median return for all 104 local systems was 11.7%. The median return for the 20 systems that invested totally with PRIT approximated that of the fund itself, which was 14.4%. Internal cash positions and cash flows enhanced or subtracted from the returns of individual systems relative to the PRIT Fund's basic return. The PRIT Fund's size enables it to invest in a wider range of asset classes than many of the local systems and, in 2004, the Fund's return benefited from strong performance by managers in all asset classes, but was particularly enhanced by the Fund's significant exposures to and strong performance in real estate, international equity, emerging markets, alternative investments, and timber. Its fixed income performance benefited from positions in high yield debt and TIPS (Treasury Inflation Protected Securities). The returns reported for Massachusetts' public pension systems can be compared to the median return of the public fund universes of the following national investment consultants: New England Pension Consultants/ICC, 10.95%; Mercer, 12.5%; and TUCS (Trust Universe Comparison Service), 11.6%. As always, the major determinants of performance among the non-PRIT systems were asset allocation and the relative performance of investment managers. Among the decisive characteristics of the best performing systems in 2004 were: asset allocation of at least 50-60% in domestic and international equity and all managers meeting or exceeding their benchmarks; within domestic equity, healthy allocations to small and midcaps; at least 10% in international equity, where returns were as high as 28%; healthy exposure to real estate, where returns from that sector among the top five systems ranged from 28-39%; and within fixed income, meaningful exposure to corporate bonds and high yield bonds along with US Treasuries. The systems with lagging performance in 2004 were all relatively small
systems that invest almost entirely in domestic stocks and bonds, with little or no exposure to small caps and midcaps or international stocks, and, within fixed income, little if any exposure to lower grade and high yield corporate bonds. A system with consistently conservative asset allocation, reflecting in part a fully funded system, would be expected to lag during those typical years when stocks outperform bonds. Such was the case with some systems, but sadly, several boards did significantly worse than would be expected by their overall stock/ bond allocation because they employed only one investment manager, and that manager had exceedingly disappointing performance relative to its benchmarks. The returns for 2004 showed once again that, just as it is important to have reasonable well-diversified asset allocation in order to dampen portfolio volatility and smooth out returns over time, it is crucial to have managers who successfully fulfill their mandates. Asset allocation goes hand in hand with the diligent selection and careful monitoring of investment managers. ### **COMPOSITE INVESTMENT PROFILE** | 2004 Return | 13.53% | |----------------------------------|---------| | 2004 Market Value | \$50.3B | | 2000-2004 Return
(Annualized) | 4.07% | | 1985-2004 Return
(Annualized) | 10.67% | ### Investment Return (2000 - 2004) ### Asset Growth - Market Value (1995 - 2004) # Introduction to the Board Profiles The Board Profile section of the PERAC Annual Report represents the only comprehensive compilation of data relative to our retirement systems that is available. This data can be used to assess the funding condition of the system, membership information, investment return history, asset growth, disability experience, and audit results. In addition, the names of the board members and administrators are listed, as well as the board meeting schedule and pertinent information about how to contact the board. As always, actuarial information details the fiscal condition of the systems, which can play a direct role in state and local budgets. The funded ratio indicates the extent to which assets cover system liabilities. When the system will pay off its unfunded liability and what type of funding technique is being used are also noted. The returns achieved in 2004 are not yet reflected in the actuarial statistics. PERAC has emphasized that investment performance be assessed over the longterm. This point is underscored by returns bouncing back in 2004 after several years of dismal performance. In assessing investment performance, PERAC relies on the retirement boards to submit accurate and complete information about investment activity. Unfortunately, that is not always the case. In some instances, we have made the appropriate adjustments to returns. PERAC numbers might differ from those provided to the board by its consultant because PERAC measures all assets, including monies not committed to investment management. In addition, PERAC includes fourth quarter results from real estate and venture capital partnerships that are often not available to consultants until the close of the first quarter of the next year. For the first time, investment vendors are included on the page that displays other board data and are listed according to asset class. We believe that this provides a more convenient format for the reader. In addition to the information detailed in the Profiles, PERAC, as always, has been busy assisting the boards in other areas. In 2004, 879 medical panel requests were processed. Six hundred and seventy-eight disability applications and 103 accidental death claims were approved. The Disability Unit staff conducted 1,656 comprehensive medical evaluation reviews of disabled retirees. Physicians conducted 125 evaluations of disabled retirees and, of that group, 4 retirees were returned to service. PERAC is responsible for the post retirement monitoring of disabled retirees. One aspect of that task is enforcing the earnings limits set forth in Chapter 32. In 2004, PERAC analyzed 15,088 earnings reports; 3,619 retirees reported earnings, and 178 earned in excess of the statutory limits. An additional 61 retirees failed to comply with the reporting requirement. This resulted in the recovery of \$1,426,094 in excess earnings and \$870,342 for non-compliance. Since PERAC assumed these responsibilities, a total of \$17,691,427 has been saved, including \$11,284,856 in excess earnings recovery, \$2,228,359 in allowance suspensions, \$2,093,899 as a result of retirees returning to work, and \$2,084,312 in waived allowances. In 2004, PERAC conducted 34 audits of retirement systems and issued 53 audit reports. Major issues that arose during these audits were related to regular compensation, the maintenance of minutes, and contribution rates. In general, boards have made a concentrated effort to clear up audit findings, and this has been reflected in follow-up reports as well as regularly scheduled audits. PERAC audit staff also conducted the annual seminars on the preparation of the Annual Statement and participated in seminars that included sessions on the audit cycle. Nearly 250 board members and staff attended these events. During 2004, PERAC also initiated a series of quarterly publications entitled, PERAC Pension News. These communications provide board members, staff, and interested parties with updated information about PERAC activities and pension issues. This development coincided with the sponsorship of the first annual Emerging Issues Forum covering corporate governance. Nearly 150 people attended that conference and heard presentations from the Auditor, the Treasurer, and representatives of the Secretary of State and the SEC. Regular publications included the PERAC Quarterly Financial Bulletin, PERAC Pension NewsFlashes, and the PERAC Publications Catalog. In the actuarial area, PERAC approved 59 new funding schedules and completed 15 actuarial valuations in 2004. The valuations complimented the 59 valuations performed by private actuaries. The actuarial unit also conducted an analysis of Retirement Plus, issued 65 local ERI reports as well as the state ERI report, as- sessed, reviewed, and approved a number of pension holiday applications, and completed the annual actuarial valuation of the Commonwealth's pension liability. Throughout the year, PERAC responded to legislative and gubernatorial requests for analysis of legislation and made presentations at several forums. # **ADAMS** Town Hall, 8 Park Street, 3rd Floor, Adams, MA 01220 **Phone** 413-743-5575 Fax 413-743-2815 **Board Meeting** Fourth Tuesday of each month at 4:00 pm **Board Members** Bernard A. Pinsonnault (Chairperson), Mary Beverly, David Clark, Allen Mendel, Francis J. Wojtaszek **Board Administrator** Cheryl J. Siciliano ### **ACTUARIAL** **Funded Ratio** 84.6% **Date of Last Valuation** 1/04 **Actuary PERAC Assumed Rate of Return** 8.00% **Funding Schedule Active Members** 210 Level **Year Fully Funded** 2013 **Retired Members** 145 ### **INVESTMENT** | 2004 | Return | 7.85% | |------|--------|-------| | | | | 2004 Target Return 8.30% 2004 Market Value \$21.2M 2000-2004 Return (Annualized) 6.27% 1985-2004 Return (Annualized) 9.67% ### **INVESTMENT VENDORS** ### **Domestic Equity** • Boston Private Value Investors ### **Fixed Income** · Boston Private Value Investors ### Custodian Investors Bank & Trust # **AMESBURY** Town Hall, 62 Friend Street, Amesbury, MA 01913-2825 **Board Meeting** Last Thursday of each month at 1:30 pm Board Members Cornelia Freeman (Chairperson), Michael Basque, Charles Benevento, Michael Cronin, Barbara Moore **Board Administrator** Sheryl Trezise ### **ACTUARIAL** **Funded Ratio** 58.5% **Date of Last Valuation** 1/04 **Actuary** John Hancock Assumed Rate of Return 8.25% Funding ScheduleIncreasing 4.50%Active Members307Year Fully Funded2025Retired Members230 ### **INVESTMENT** 2004 Return 10.63% Investm 200 2004 Target Return 8.25% 150 2004 Market Value \$30.1M **2000-2004 Return** (Annualized) 2.81% **1985-2004 Return** (Annualized) 9.20% # 15% - 10% - 2000 2001 2002 2003 2004 ### **INVESTMENT VENDORS** ### **Domestic Equity** - · BNY Small Cap Growth Fund - CRM Institutional Mid Cap Value Mutual Fund - RhumbLine S&P 500 Pooled Index Fund ### **International Equity** Boston Company International Core Equity Fund ### **Fixed Income** SSgA Passive Bond Market Index SL Fund ### **Real Estate** • UBS Real Estate Separate Account (RESA) ### Consultant Segal Advisors # ANDOVER Town Offices, 36 Bartlet Street, Andover, MA 01810 Phone 978-623-8209 Fax 978-623-8208 **Board Meeting** Last week of each month, day and date vary **Board Members** James A. Cuticchia (Chairperson), John C. Doherty, James L. Edholm, Elena M. Kothman, Rodney P. Smith **Board Administrator** Elena M. Kothman ### **ACTUARIAL** **Funded Ratio** 78.1% **Date of Last Valuation** 1/04 **Actuary** Segal **Assumed Rate of Return** 8.50% **Funding Schedule Active Members** 720 Increasing 3.0% **Year Fully Funded** 2024 **Retired Members** 334 ### **INVESTMENT** 2004 Return 6.24% 2004 Target Return 8.50% 2004 Market Value \$78.8M 2000-2004 Return (Annualized) 2.37% 1985-2004 Return (Annualized) 10.02% ### **INVESTMENT VENDORS** ### **Domestic Equity** - · Fortis Investments - SSgA S&P 500 Index Fund ### **Fixed Income** - Fortis Investments - · SSgA Lehman Aggregate Bond Index Fund ### **Real Estate** PRIT ### Consultant · Segal Advisors ### Custodian # ARLINGTON 869 Massachusetts Avenue, Arlington, MA 02476-4701 **Phone** 781-316-3370 **Fax** 781-316-3379 **Board Meeting** Last Thursday of the month at 4:30 pm Board Members John J. Bilafer (Chairperson), Richard Keshian, Ruth Lewis, Emelio Rosselli, Ken Steele **Board Administrator** Richard Greco ### **ACTUARIAL** **Funded Ratio** 61.5% **Date of Last Valuation** 1/04 Actuary Stone Assumed Rate of Return 7.75% Funding ScheduleIncreasing 4.0%Active Members683Year Fully Funded2022Retired
Members627 Funded Ratio 100% 80% 60% 40% 20% ### **INVESTMENT** **2004 Return** 11.84% **2004 Target Return** 7.58% 2004 Market Value \$123.8M 2000-2004 Return (Annualized) 2.42% 1985-2004 Return (Annualized) 10.45% # Investment Return (2000 - 2004) 30% 25% 20% 15% 10% 5% -10% -15% 2001 2002 2003 2004 ### **INVESTMENT VENDORS** ### **Domestic Equity** - · Lotsoff Capital Management - SSgA S&P 500 Flagship Fund ### **International Equity** Oechsle International Non-US-Commingled Fund ### **Fixed Income** · Columbia Management Group, Inc. ### **Alternative Investments** • Wilshire Private Markets Fund IV ### **Consultant** · Wilshire Associates 2000 ### Custodian # **ATHOL** 584 Main Street, Athol, MA 01331 **Board Meeting** Last Wednesday of each month at 9:00 am Board Members James W. Wright (Chairperson), Gene A. Ferrari, Jr., Brian Martin, Brian Stoddard, Joseph Wojtkowski **Board Administrator** Gene A. Ferrari, Jr. ### **ACTUARIAL** Funded Ratio 54.3% Date of Last Valuation 1/02 Actuary PERAC Assumed Rate of Return 8.25% Funding ScheduleIncreasing 4.5%Active Members266Year Fully Funded2028Retired Members129 ### **INVESTMENT** **2004 Return** 4.31% **2004 Target Return** 8.40% 2004 Market Value \$13.5M 2000-2004 Return (Annualized) 2.87% 1985-2004 Return (Annualized) 8.21% ### **INVESTMENT VENDORS** ### **Domestic Equity** • de Burlo Group ### **Fixed Income** · de Burlo Group ### Custodian • Investors Bank & Trust # **ATTLEBORO** 77 Park Street, Attleboro, MA 02703 **Board Meeting** Last Tuesday or Thursday of each month Board Members Gary S. Sagar (Chairperson), Robert L. Adams, Richard V. Boucher, Vivian Dugas, Deborah C. Gould **Board Administrator** Leslie J. Ring ### **ACTUARIAL** **Funded Ratio** 62.7% **Date of Last Valuation** 1/04 **Actuary** John Hancock Assumed Rate of Return 8.00% Funding ScheduleIncreasing 4.5%Active Members604Year Fully Funded2026Retired Members380 ### **INVESTMENT** **2004 Return** 13.83% **2004 Target Return** 9.00% **2004 Market Value** \$71.6M 2000-2004 Return (Annualized) 5.98% 1985-2004 Return (Annualized) 10.18% ### **INVESTMENT VENDORS** ### **Domestic Equity** - · Boston Advisors, Inc. - Daruma Asset Management, Inc. - RhumbLine S&P 500 Pooled Index Fund ### **International Equity** - INVESCO IRT International Equity Fund - SSgA International Growth Opportunities Fund ### **Fixed Income** · Vanderbilt Capital Advisors ### **Real Estate** INVESCO IRT Equity Real Estate Securities Fund ### Consultant Segal Advisors ### Custodian • Investors Bank & Trust # BARNSTABLE COUNTY 99 Willow Street, Yarmouthport, MA 02675-1742 Phone 508-362-4525 Fax 508-362-5199 **Board Meeting** Fourth Tuesday of each month at 9:00 am **Board Members** E. Mark Zielinski (Chairperson), Mary J. LeClair, Walfred Lundstrom, Robert F. Rolanti, C. Randall Sherman **Board Administrator** Debra L. Cohen ### **ACTUARIAL** **Funded Ratio** 58.4% **Date of Last Valuation** 1/04 **Actuary** Segal **Assumed Rate of Return** 8.25% **Funding Schedule** Increasing 4.5% **Year Fully Funded** 2028 **Funded Ratio** 80% 70% 60% 50% 40% 30% 20% 98 96 00 10% **Active Members** 5,031 **Retired Members** 2,125 ### **INVESTMENT** 2004 Return 11.55% 2004 Target Return 9.25% 2004 Market Value \$414.9M 2000-2004 Return (Annualized) 2.84% 1985-2004 Return (Annualized) 8.42% ### Investment Return (2000 - 2004) 25% ### Asset Growth - Market Value (1995 - 2004) 04 02 ### **INVESTMENT VENDORS** ### **Domestic Equity** - Boston Trust & Investment Management Company - PRIT - Wellington Trust Co-CIF Small Cap Fund ### **International Equity** - · Bank of Ireland Asset Mgmt SAF International Equity Sub Trust - · Fidelity International Growth **Commingled Pool** ## **Fixed Income** • Wellington Trust Co-CIF II Core Bond Plus Portfolio ### **Real Estate** • UBS Real Estate Separate Account (RESA) ### **Alternative Investments** PRIT ### Consultant · Segal Advisors ### Custodian # BELMONT P.O. Box 56, Town Hall, 455 Concord Avenue, Belmont, MA 02478-0900 **Phone** 617-484-8560 **Fax** 617-484-1382 **Board Meeting** Varies Board Members Rosario A. Sacco (Chairperson), Thomas F. Gibson, Barbara E. Hagg, Peter Palandjian, Walter D. Wellman **Board Administrator** Marion E. Coté ### **ACTUARIAL** **Funded Ratio** 56.2% **Date of Last Valuation** 1/04 Actuary Mellon Assumed Rate of Return 8.25% Funding ScheduleIncreasing 4.5%Active Members421Year Fully Funded2025Retired Members345 Funded Ratio 80% 70% 60% 50% 40% 30% 20% 10% 98 99 00 02 04 ### **INVESTMENT** **2004 Return** 12.78% **2004 Target Return** 8.50% **2004 Market Value** \$52.1M 2000-2004 Return (Annualized) 5.03% 1985-2004 Return (Annualized) 10.32% ### 25% 20% 15% Investment Return (2000 - 2004) 15% 10% 5% 0% -5% -10% 2000 2001 2002 2003 2004 ### Asset Growth - Market Value (1995 - 2004) ### **INVESTMENT VENDORS** ### **Domestic Equity** - Atlanta Capital Management Company, LLC - Wellington Trust Co-CIF Large Cap Research Value Fund ### **International Equity** Julius Baer International Equity Strategy Fund ### **Fixed Income** · Frontegra Total Return Bond Fund ### **International Fixed Income** Delaware Pooled Trust Global Fixed Income Portfolio ### **Real Estate** PRIT ### **Alternative Investments** PRIT ### Consultant · New England Pension Consultants ### Custodian # BERKSHIRE REGIONAL Court House, 76 East Street, Pittsfield, MA 01201 Phone 413-499-1981 Fax 413-445-7990 **Board Meeting** Fourth Thursday of each month **Board Members** Peter G. Arlos (Chairperson), Patricia D. Carlino, Gerald Doyle, Jr., Peter Menard, Michael Ovitt **Board Administrator** Sheila LaBarbera ### **ACTUARIAL** **Funded Ratio** 74.1% **Date of Last Valuation** 1/03 **Actuary PERAC Assumed Rate of Return** 8.00% **Funding Schedule** Increasing 4.5% **Year Fully Funded** 2022 **Active Members** 1,216 **Retired Members** 614 ### **INVESTMENT** 2004 Return 14.03% 2004 Target Return 8.12% 2004 Market Value \$100.5M 2000-2004 Return (Annualized) 4.26% 1985-2004 Return (Annualized) 10.32% ### **INVESTMENT VENDOR** PRIT # **BEVERLY** City Hall, 191 Cabot Street, Beverly, MA 01915 **Phone** 978-921-6000 **Fax** 978-921-8582 **Board Meeting** Last Thursday of each month **Board Members** John F. Lane, Jr. (Chairperson), Crystal Atherton, Carol I. Augulewicz, Edward F. Comeau, Jr., Raymond J. Stecker, Jr. **Board Administrator** Ann M. Fournier ### **ACTUARIAL** **Funded Ratio** 54.9% **Date of Last Valuation** 1/04 Actuary PERAC Assumed Rate of Return 8.00% Funding ScheduleIncreasing 4.5%Active Members569Year Fully Funded2028Retired Members444 ### **INVESTMENT** **2004 Return** 13.18% **2004 Target Return** 8.53% **2004 Market Value** \$72.2M 2000-2004 Return (Annualized) 6.84% 1985-2004 Return (Annualized) 10.48% # 25% - 10% - 5% - 0% 2001 2002 2003 2004 ### **INVESTMENT VENDORS** ### **Domestic Equity** - · J.L. Kaplan Associates - · Loomis, Sayles & Company, L.P. ### **International Equity** Fidelity International Growth Commingled Pool ### **Fixed Income** · Income Research & Management ### **International Fixed Income** Delaware Pooled Trust Global Fixed Income Portfolio ### **Balanced Fund** 2000 -5% · PanAgora TAA Equity Fund ### Consultant · New England Pension Consultants ### Custodian # BLUE HILLS REGIONAL 800 Randolph Street, Canton, MA 02021 Phone 781-828-5800 Fax 781-828-0794 **Board Meeting** Last Tuesday of each month at 8:15 am **Board Members** Charles Gisondi (Chairperson), Patricia Brooks, Benson Diamond, Esq., Virginia Frew, Arlene Valcourt **Board Administrator** David J. Sullivan ### **ACTUARIAL** **Funded Ratio** 62.2% **Date of Last Valuation** 1/04 **Actuary PERAC Assumed Rate of Return** 8.25% **Funding Schedule Active Members** 43 Increasing 4.5% **Year Fully Funded** 2028 **Retired Members** 48 ### **INVESTMENT** 2004 Return 14.09% Investment Return (2000 - 2004) Asset Growth - Market Value (1995 - 2004) **30**% \$6M 2004 Target Return 8.12% 2004 Market Value \$5.6M 2000-2004 Return (Annualized) 5.37% 1985-2004 Return (Annualized) 9.75% ### **INVESTMENT VENDOR** PRIT # BOSTON City Hall, Room 816, Boston, MA 02201 Phone 617-635-4305 Fax 617-635-4318 **Board Meeting Varies** **Board Members** Lawrence R. Curran (Chairperson), Sally D. Glora, Brendan McDonough, John Perkins, Edward Welch **Board Administrator** Robert E. Tierney ### **ACTUARIAL** **Funded Ratio** 62.4% **Date of Last Valuation** 1/04 Actuary Segal **Assumed Rate of Return** 8.00% **Funding Schedule** Increasing 4.5% **Active Members Year Fully Funded** 2023 **Retired Members** ### **INVESTMENT** 2004 Return 12.01% 2004 Target Return 8.00% 2004 Market Value \$3.5B 2000-2004 Return (Annualized) 3.09% 1985-2004 Return (Annualized) 10.30% ## Investment Return (2000 - 2004) 25% 20% 20,456 14,034 Asset Growth - Market Value (1995 - 2004) ### INVESTMENT VENDORS ### **Domestic Equity** - · Boston Company - · Freedom Capital Management Corporation - · J&W Seligman & Company, Inc. - RhumbLine S&P 500 Pooled Index Fund - SSqA Russell 3000 Index Fund - SSgA Russell 3000 Plus Index Fund - SSgA Russell 2000 Growth Index Fund - · Westfield Capital Management Company, LLC - Zevenbergen Capital ### **International Equity** - Bank of Ireland Asset Mgmt SAF International Equity Sub Trust - **Capital International Emerging Markets Growth Fund** - INVESCO Global Asset Management, Inc. - · PanAgora Asset Management ### **Fixed Income** - Fountain Capital Management, LLC - J.P. Morgan Investment Counsel - Richmond Capital Management - SSgA Bond Market Index Fund ### **International Fixed Income** · Loomis, Sayles & Company, L.P. ### **Real Estate** - Hearthstone Multi-State Residential Value Added Fund III - · Hearthstone-MSII Homebuilding Investors - Heitman Real Estate Fund IV - **INVESCO Core Real Estate Fund** - LaSalle Income & Growth Fund II & III - Schroder Real Estate Value Enhancement Fund B L.P. - **Urdang & Associates Real Estate** Advisors, Inc. # BOSTON ### **INVESTMENT VENDORS (CONT.)** ### **Alternative Investments**
- · Ascent Venture Partners III, L.P. - · Audax Mezzanine Fund, L.P. - Blue Point Capital Partners, L.P. - Boston Millennia Partners II, L.P. - · Commonwealth Capital Ventures III - · Copley Partners I & II - Crescendo IV, L.P. - European Strategic Partners I, L.P. - · Evercore Capital Partners II, L.P. - Evercore METC Capital Partners II, L.P. - · J.W. Childs Equity Partners III, L.P. - · Lexington Capital Partners V, L.P. - · Monitor Clipper Equity Partners, L.P. - MPM BioVentures III, L.P. - New England Growth Fund I & II, L.P. - · Prudential Capital Partners, L.P. - · Prudential Capital Partners II - Sanderling Venture Partners V & VI - SCP Private Equity Partners II, L.P. - · Siguler Guff Distressed Opportunities Fund - · Sterling Capital Partners, L.P. - · Sterling Venture Partners, LLC - T. H. Lee Equity Partners, L.P. - TH Lee Putnam Parallel Ventures, L.P. - Thomas H. Lee Equity Advisors IV, LLC - · Thomas H. Lee Equity Fund V, L.P. - Thomas Weisel Global Growth Partners II - Vanguard VI Annex Fund, L.P. - · Vanguard VII, L.P. - · Venture Lending & Leasing III & IV ### **Hedge Fund** - · Arden Endowment Advisors Fund - IVY Asset Mgmt---Maplewood Associates II, L.P. - Mesirow Absolute Return Fund - · UBS--Diversified Neutral Alpha Fund ### **Commission Recapture** - Bank of NY ESI - · Donaldson & Company - Pension Fund Evaluations ### Consultant · New England Pension Consultants ### Custodian # **BRAINTREE** Council on Aging Building, 71 Cleveland Avenue, Room 3, Braintree, MA 02184 **Phone** 781-794-8210 and 8211 **Fax** 781-356-7735 **Board Meeting** Fourth Tuesday of each month Board Members Carl R. Johnson III (Chairperson), Phyllis DiPalma, Edward Dowd, Gerald J. Kenny, Jr., Frederick Viola **Board Administrator** Jeanne Martineau-Fernald ### **ACTUARIAL** **Funded Ratio** 68.3% **Date of Last Valuation** 1/04 ActuaryStoneAssumed Rate of Return8.00% Funding ScheduleIncreasing 2.0%Active Members700Year Fully Funded2028Retired Members489 ### **INVESTMENT** **2004 Return** 12.87% **2004 Target Return** 8.00% **2004 Market Value** \$114.7M 2000-2004 Return (Annualized) 5.68% 1985-2004 Return (Annualized) 10.07% ### ### **INVESTMENT VENDORS** ### **Domestic Equity** - · Armstrong Shaw Associates - Eubel Brady & Suttman (EBS) Asset Management - · J.L. Kaplan Associates, LLC - SSgA S&P 500 Flagship Fund ### **Fixed Income** - Loomis Sayles Investment Grade Fixed Income Fund - SSgA Passive Bond Market Index SL Fund ### International Equity Boston Company International Equity Fund ### **Real Estate** 2000 Metric Apartment Co-Investment Trust Fund (MAC Trust) 2001 2002 2003 2004 PRIT -10% ### Consultant • New England Pension Consultants ### Custodian # **BRISTOL COUNTY** County Crossing, 645 County Street, Taunton, MA 02780 Phone 508-824-4029 Fax 508-880-8749 **Board Meeting** Last Thursday of each month **Board Members** Kevin J. Finnerty (Chairperson), William M. Downey, Edmund J. Lima, Stephen J. Rivard, Christopher T. Saunders **Board Administrator** John L. Walsh ### **ACTUARIAL** **Funded Ratio** 66.2% **Date of Last Valuation** 1/03 **Actuary** Buck **Assumed Rate of Return** 8.50% **Funding Schedule** Increasing 4.5% **Year Fully Funded** 2023 **Active Members** 3,914 **Retired Members** 1,785 ### **INVESTMENT** 2004 Return 10.05% 8.90% 2004 Target Return 2004 Market Value \$328.1M 2000-2004 Return (Annualized) 4.13% 1985-2004 Return (Annualized) 10.29% ### Investment Return (2000 - 2004) 25% 20% 15% 10% 5% 0% -5% -10% 2000 2001 2002 2003 2004 ### **INVESTMENT VENDORS** ### **Domestic Equity** - · Constitution Research & Management - · Earnest Partners, LLC - Freedom Capital Management Corporation - Freedom Equity Style Fund - INTECH Large Cap Growth Equity Fund - LSV Asset Management ### **International Equity** - · Arrowstreet Capital, L.P. - · Freedom International Fund ### **Fixed Income** - · Income Research & Management - SSgA Passive Bond Market Index SL Fund ### International Fixed Income · Delaware Pooled Trust Global Fixed Income Portfolio ### **Real Estate** - BlackRock Apartment Value Fund II, L.P. - · Hancock ForesTree IV & V, L.P. - Henderson Real Estate Investors (RESA) - · L&B Realty Investment Program - Metric Apartment Co-Investment Trust Fund (MAC Trust) - New Boston Institutional Fund, L.P. VI - RREEF America REIT II - · SSgA Tuckerman, Multi-Family Development Program II - · SSgA Tuckerman, Residential Income and Value Added (RIVA) Fund - · TA Realty Associates Fund VII ### **Alternative Investments** - · Charles River Partnership VII, VIII, IX, X, XI - DN Partners, L.P. - · New England Growth Fund II, L.P. - · Senior Tour Players Fund I ### Consultant CRA RogersCasey ### Custodian · Investors Bank & Trust # **BROCKTON** 15 Christy's Drive, Suite 2, Brockton, MA 02301-1813 **Board Meeting** Usually a day in last two weeks of month **Board Members** William G. Harris (Chairperson), William R. Farmer, William A. Gildea, William E. Parlow, Aldo E. Petronio **Board Administrator** Harold P. Hanna, Jr. ### **ACTUARIAL** Funded Ratio 57.9% Date of Last Valuation 1/04 Actuary Mellon Assumed Rate of Return 8.00% Funding Schedule Increasing 2.5% Year Fully Funded 2020 Funded Ratio 80% 70% 60% 50% 40% 30% 20% 10% 97 99 00 02 04 ### **INVESTMENT** 2004 Return 13.99% 2004 Target Return 9.00% 2004 Market Value \$234.1M **2000-2004 Return** (Annualized) 5.99% **1985-2004 Return** (Annualized) 10.67% ### Investment Return (2000 - 2004) **Active Members** **Retired Members** 1,809 1,218 ### Asset Growth - Market Value (1995 - 2004) ### **INVESTMENT VENDORS** ### **Domestic Equity** - Aeltus Investment Management - Boston Company Asset Management - · Earnest Partners, LLC - · FA Asset Management - Freedom Capital Management Corporation - · ICON Advisers, Inc. - · Independence Investments, LLC - Los Angeles Capital Management and Equity Research, Inc. - · Loomis, Sayles & Company, L.P. - · MFS Institutional Advisors, Inc. ### **International Equity** - Acadian International Small Cap Fund, LLC - Boston Company Emerging Markets Pooled Fund - Charlesbank Equity Fund V - · Freedom International Fund ### **International Fixed Income** Delaware Pooled Trust International Fixed Income Portfolio ### **Real Estate** - BlackRock Apartment Value Fund II, L.P. - Duff & Phelps Real Estate Securities Trust - Intercontinental Real Estate Investment Fund IV, LLC - L&B Property Fund IV - New Boston Institutional Fund, L.P. VI - SSgA Tuckerman-Residential Income and Value-Added (RIVA) Fund - · TA Realty Associates Fund VI ### **Alternative Investments** - · Ascent Venture Partners II, III, IV L.P. - Boston Capital Ventures II & III - First America Asia Fund I LLC - · HealthPoint Partners, L.P. - INVESCO Non-U.S. Partnership Fund III, L.P. - · New England Growth Fund II, L.P. Watermill Ventures Private Equity Fund, L.P. ### **Commission Recapture** - Bank of New York Brokerage, Inc. - · Fleet Institutional Trading - · Trading Partners ### Consultant · Wainwright Investment Counsel, LLC ### Custodian # **BROOKLINE** Town Hall, 333 Washington Street, Brookline, MA 02445 Phone 617-730-2028 Fax 617-730-2298 **Board Meeting** Varies Board Members James J. Riley (Chairperson), Gary Altman, Stephanie E. Cirillo, Joseph P. Duffy, Judith A. Haupin **Board Administrator** Frank J. Zecha ### **ACTUARIAL** **Funded Ratio** 66.7% **Date of Last Valuation** 1/04 Actuary Mellon Assumed Rate of Return 8.25% Funding Schedule Increasing 3.5% Activ Year Fully Funded 2023 Retir Active Members 1,420 Retired Members 811 ### **INVESTMENT** **2004 Return** 11.14% **Inves** **2004 Target Return** 8.25% **2004 Market Value** \$195.4M 2000-2004 Return (Annualized) 4.94% 1985-2004 Return (Annualized) 10.40% # Investment Return (2000 - 2004) ### Asset Growth - Market Value (1995 - 2004) ### INVESTMENT VENDORS ### **Domestic Equity** - SSgA S&P 500 Flagship Fund - T. Rowe Price Small Cap Stock Fund ### **International Equity** Boston Company International Equity Fund ### **Fixed Income** - BlackRock Capital Management - Loomis Sayles Institutional High Income Fund ### **Real Estate** • Bailard, Biehl & Kaiser REIT Fund ### **Alternative Investments** - HarbourVest Partners VII Buyout Partnership Fund L.P. - HarbourVest Partners VII Mezzanine Fund L.P. - HarbourVest Partners VII Venture Fund L.P. - INVESCO Non-U.S. Partnership Fund III, L.P. - INVESCO U.S. Buyout & Expansion Capital Partnership Fund III, L.P. INVESCO Venture Partnership Fund III, L.P. ### Core PRIT ### Consultant · Meketa Investment Group ### Custodian # **CAMBRIDGE** 255 Bent Street, 3rd Floor, Cambridge, MA 02141 **Phone** 617-868-3401 **Fax** 617-868-3477 **Board Meeting** First Wednesday of every month **Board Members** Bradford P. Tenney (Chairperson), Daniel Crane, Michael P. Gardner, James H. Monagle, Sheila M. Tobin **Board Administrator** Anne C. Leduc ### **ACTUARIAL** Funded Ratio 86.9% Date of Last Valuation 1/04 Actuary Segal Assumed Rate of Return 8.50% Funding ScheduleIncreasing 2.5%*Active Members3,825Year Fully Funded2013Retired Members1,746 *Total appropriation increases 2.5% per year ### **INVESTMENT** **2004 Return** 9.62% **2004 Target Return** 9.50% **2004 Market Value** \$578.1M 2000-2004 Return (Annualized) 5.04% 1985-2004 Return (Annualized) 10.83% # Investment Return (2000 - 2004) ### Asset Growth - Market Value (1995 - 2004) ### **INVESTMENT VENDORS** ### **Domestic Equity** - · Columbia Management Group, Inc. - Constitution Research & Management, Inc. - · Freedom Equity Style Fund - Gabelli Asset Management Company - · Loomis Sayles Mid Cap Growth Fund - Marvin & Palmer Associates, Inc. - MFS Institutional Advisors, Inc. - SSgA S&P 500 Flagship Fund ### **International Equity** - Bank of Ireland Asset Mgmt SAF International Equity Sub Trust - · Freedom International Fund ### Fixed Income - · Fidelity Broad Market Duration Portfolio - · Income Research & Management - · MacKay-Shields Financial Corporation ### **Real Estate** - Carey Corporate
Properties Associates Fund 15 - Hancock ForesTree V Fund - UBS Real Estate Separate Account (RESA) ### **Alternative Investments** - · Ascent Venture Partners II, III, IV L.P. - Charles River Partnership VII & VIII Merrill Lynch Diversified Private Equity Program II ### **Commission Recapture** • Lynch, Jones & Ryan ### Consultant • Segal Advisors ### Custodian # CHELSEA City Hall, Room 214, 500 Broadway, Chelsea, MA 02150 **Phone** 617-889-8307 and 8308 Fax 617-889-8289 **Board Meeting** Generally last Thursday of each month at 10:00 am **Board Members** Joseph M. Siewko (Chairperson), Thomas J. Durkin, Leo B. Graves, Richard A. Incerto, Carolyn M. Russo **Board Administrator David Pickering** ### **ACTUARIAL** **Funded Ratio** 38.8% **Date of Last Valuation** 1/03 **Actuary PERAC Assumed Rate of Return** 8.25% **Funding Schedule Active Members** Increasing 4.5% 672 **Year Fully Funded** 2028 **Retired Members** 401 ### **INVESTMENT** | 2004 Return | 12.64% | |-------------|--------| | | | 2004 Target Return 8.25% 2004 Market Value \$46.4M 2000-2004 Return (Annualized) 1.40% 1985-2004 Return (Annualized) 8.71% ### INVESTMENT VENDORS ### **Domestic Equity** - · Atlanta Capital Management Company, LLC - RhumbLine S&P 500 Pooled Index Fund - · Wellington Trust Co.-CIF II Enhanced Index US Intersection Fund ### **International Equity** - · GMO International Intrinsic Value Fund - · Walter Scott International Fund, LLC ### **Fixed Income** - · Banc One Bond Fund - · PIMCO Total Return Fund ### **Real Estate** PRIT ### Consultant CRA RogersCasey ### Custodian · Investors Bank & Trust # **CHICOPEE** City Hall, Market Square, Chicopee, MA 01013-2685 **Phone** 413-594-1542 **Fax** 413-594-1544 **Board Meeting** Second Thursday of each month at 2:00 pm **Board Members** Maxwell S. Mackechnie (Chairperson), Debra Boronski, James R. Montcalm, Timothy O'Shea, Sharyn A. Riley **Board Administrator** Susana Baltazar ### **ACTUARIAL** **Funded Ratio** 58.5% **Date of Last Valuation** 1/04 Actuary PERAC Assumed Rate of Return 8.00% Funding ScheduleIncreasing 4.5%Active Members1,157Year Fully Funded2019Retired Members872 ### **INVESTMENT** **2004 Return** 10.13% **2004 Target Return** 9.00% **2004 Market Value** \$119.2M 2000-2004 Return (Annualized) 3.12% 1985-2004 Return (Annualized) 9.69% ### **INVESTMENT VENDORS** ### **Domestic Equity** - Ark Asset Management Company, Inc. - · Earnest Partners, LLC - Freedom Capital Management Corporation - Freedom Equity Style Fund - Freedom Large Cap Value Fund - Freedom Style Weighted Concentrated Fund - SSgA Russell 2000 Growth Index Fund - · SSR Small Cap Group Trust ### **International Equity** Boston Company International Equity Fund Fidelity International Growth Commingled Pool ### **Fixed Income** Freedom Core Plus Fixed Income Fund ### **Real Estate** - BlackRock Apartment Value Fund II, L.P. - PRIT ### Consultant · Segal Advisors ### Custodian Investors Bank & Trust 242 Church Street, Clinton, MA 01510 **Phone** 978-365-4118 Fax 978-365-4130 **Board Meeting** Generally the last Tuesday of each month at 4:30 pm **Board Members** Paul B. Cherubini (Chairperson), Michael P. DiGisi, George T. Kittredge, Diane Magliozzi, John M. McNamara **Board Administrator** Mary L. Harding #### **ACTUARIAL** **Funded Ratio** 56.5% **Date of Last Valuation** 1/03 **Actuary PERAC Assumed Rate of Return** 8.25% **Funding Schedule** Increasing 4.5% **Year Fully Funded** 2028 **Active Members** 228 **Retired Members** 99 #### **INVESTMENT** 2004 Return 14.56% 2004 Target Return 8.44% 2004 Market Value \$19.9M 2000-2004 Return (Annualized) 4.00% 1985-2004 Return (Annualized) 8.87% #### INVESTMENT VENDORS #### **Domestic Equity** - SSgA Large Cap Value Strategy Fund - SSgA S&P 500 Flagship Fund - SSgA Small Cap Growth Opportunities Fund #### **International Equity** · SSgA Daily International Alpha Securities Lending Fund #### **Fixed Income** - · SSgA Bond Market Fund - · SSgA Treasury Inflation Protected Securities (TIPS) Fund #### **Real Estate** SSgA Active REIT Fund #### Consultant · Trust Advisory Group, Ltd. #### Custodian # CONCORD P. O. Box 535, 22 Monument Square, Concord, MA 01742-0535 **Board Meeting** Last Tuesday of each month **Board Members** Peter J. Fulton (Chairperson), Anthony T. Logalbo, Arnold Roth, Cheryl A. Smith, Brian J. Whitney **Board Administrator** Karen Manchuso #### **ACTUARIAL** Funded Ratio 82.4% Date of Last Valuation 1/04 Actuary Stone Assumed Rate of Return 7.75% Funding ScheduleLevelActive MembersYear Fully Funded2016Retired Members #### **INVESTMENT** **2004 Return** 10.43% **2004 Target Return** 7.00% 2004 Market Value \$69.9M 2000-2004 Return (Annualized) 4.50% 1985-2004 Return (Annualized) 9.76% ## Investment Return (2000 - 2004) 438 252 #### Asset Growth - Market Value (1995 - 2004) #### **INVESTMENT VENDORS** #### **Domestic Equity** - Columbia Disciplined Value Fund - · Frank Russell Equity I Fund #### **International Equity** · Frank Russell International Fund #### **Fixed Income** • Columbia Management Group, Inc. #### **Balanced Fund** Frank Russell Tactical Asset Allocation Fund #### Core PRIT #### Custodian · Bank of America # DANVERS Town Hall, Sylvan Street, Danvers, MA 01923 **Phone** 978-777-0001, Ext. 3044 Fax 978-762-0264 **Board Meeting** Last Wednesday of each month at 3:00 pm **Board Members** Leonard A. Marshall (Chairperson), Robert J. Cyr, Dana M. Hagan, Charles Levasseur, Wayne P. Marquis Leonard A. Marshall **Board Administrator** #### **ACTUARIAL** | Funded Ratio | 74.8% | |------------------------|-------| | Date of Last Valuation | 1/03 | **Actuary** Mellon **Assumed Rate of Return** 8.00% **Funding Schedule Active Members** 432 Level **Year Fully Funded** 2024 **Retired Members** 412 #### **INVESTMENT** | 2004 | Return | 9.05% | |------|--------|-------| | | | | 2004 Target Return 9.00% 2004 Market Value \$72.4M 2000-2004 Return (Annualized) 3.79% 1985-2004 Return (Annualized) 9.35% #### **INVESTMENT VENDORS** #### **Domestic Equity** · Congress Asset Management #### **International Equity** · GlobeFlex International Small Cap Equity Fund #### Consultant · Morgan Stanley DW Inc. #### Custodian # **DEDHAM** 260 Milton Street, Suite 104, Dedham, MA 02026 **Phone** 781-326-7693 **Fax** 781-329-4123 **Board Meeting** Third Wednesday of each month 11.10% **Board Members** June Rosado (Chairperson), John W. Fontaine, Jr., John Maloney, Mariellen Murphy, Ronald J. Pucci **Board Administrator** Lynn M. Carley #### **ACTUARIAL** | Funded Ratio
Date of Last Valuation | 75.0%
1/04 | | | Funded Ratio | |--|---------------|------------------------|-----|--------------| | • . | C . | | | 80% - | | Actuary | Stone | | | 400/ | | Assumed Rate of Return | 8.00% | | | 60% | | | | | | 40% - | | Funding Schedule | Level | Active Members | 395 | 20% - | | Year Fully Funded | 2020 | Retired Members | 291 | 2070 | 94 97 01 04 #### **INVESTMENT** | 2004 Return | 14.43% | Investment Return (2000 - 2004) | Asset Growth - Market Value (1995 - 2004) | |----------------------------------|---------|---|---| | 2004 Target Return | 8.12% | 30%
25%
20% | \$80M
\$70M
\$60M | | 2004 Market Value | \$68.5M | 20% -
15% -
10% - | \$60M -
\$50M -
\$40M - | | 2000-2004 Return
(Annualized) | 4.17% | 5% -
0% -
-5% - | \$30M -
\$20M -
\$10M - | | 1985-2004 Return | | -10% ^L
2000 2001 2002 200 | 95 96 97 98 99 00 01 02 03 04 | #### **INVESTMENT VENDOR** (Annualized) • PRIT # **DUKES COUNTY** RR 1, Box 862, Vineyard Haven, MA 02568 **Board Meeting** First Tuesday of each month **Board Members** Noreen Mavro Flanders (Chairperson), Jeffrey S. Manter, Shirley Searle, Roger Wey, Sharon Willoughby **Board Administrator** Kelly McCracken #### **ACTUARIAL** **Funded Ratio** 58.7% **Date of Last Valuation** 1/03 **Actuary** Buck **Assumed Rate of Return** 7.75% Funding Schedule Increasing 4.5% Year Fully Funded 2023 80% 70% 60% 50% 40% 30% 20% 96 98 93 Active Members 612 O23 Retired Members 196 #### **INVESTMENT** **2004 Return** 9.83% **2004 Target Return** 9.00% 2004 Market Value \$41.9M 2000-2004 Return (Annualized) 2.23% 1985-2004 Return (Annualized) 8.15% ## #### Asset Growth - Market Value (1995 - 2004) 03 01 #### **INVESTMENT VENDORS** #### **Domestic Equity** - Buckhead Capital Management, LLC - SSgA S&P 500 Tobacco Free Fund #### **International Equity** PRIT #### **Fixed Income** • SSgA Passive Bond Market Index SL Fund #### **Real Estate** PRIT #### Consultant · Dahab Associates #### Custodian # **EASTHAMPTON** 50 Payson Avenue, Suite 135, Easthampton, MA 01027-2267 **Phone** 413-529-1412 Fax 413-529-1467 **Board Meeting** Fourth Monday of each month **Board Members** James P. Dunham (Chairperson), Russell Gilardi, Denise E. Gross, Richard P. Gwinner, Joanne E. Santaniello **Board Administrator** Heather Schrauben #### **ACTUARIAL** **Funded Ratio** 54.5% **Date of Last Valuation** 1/04 **PERAC Actuary Assumed Rate of Return** 8.00% **Funding Schedule Active Members** 231 Increasing 4.5% **Year Fully Funded** 2028 **Retired Members** 124 #### **INVESTMENT** 2004 Return 14.62% Investment Return (2000 - 2004) 2004 Target Return 8.12% 2004 Market Value \$21.1M 2000-2004 Return (Annualized) 4.57% 1985-2004 Return (Annualized) 9.13% #### **INVESTMENT VENDOR** PRIT # **ESSEX REGIONAL** 491 Maple Street, Suite 202, Danvers, MA 01923-4023 **Phone** 978-739-9151 **Fax** 978-750-0745 **Board Meeting** Generally the last Wednesday of each month **Board Members** Timothy A. Bassett (Chairperson), James D. Cashman, William P. Martineau, Glenn C. Morse, Katherine O'Leary **Board Administrator** Cynthia Sweeney #### **ACTUARIAL** **Funded Ratio** 68.9% **Date of Last Valuation** 1/04 Actuary Segal Assumed Rate of Return 8.50% Funding Schedule Increasing 4.5% Active Members Year Fully Funded 2028
Retired Members Funded Ratio 80% 70% 60% 50% 40% 20% 10% 96 97 00 02 04 #### **INVESTMENT** | 2004 Return | 9.51% | |----------------------------------|----------| | 2004 Target Return | 9.50% | | 2004 Market Value | \$229.6M | | 2000-2004 Return
(Annualized) | 3.82% | | 1985-2004 Return | | (Annualized) 10.31% # 15% - 10% 2000 2001 2002 2003 2004 3,035 1,498 #### INVESTMENT VENDORS #### **Domestic Equity** - Babson Capital Management LLC - · Daruma Asset Management, Inc. - · Freedom Equity Style Fund - · Freedom Large Cap Growth Fund - · Freedom Large Cap Value Fund - Freedom Style Weighted Concentrated - Wellington Trust Co-CIF Research Equity Portfolio #### **International Equity** - Bank of Ireland Asset Mgmt SAF International Equity Sub Trust - Wellington Trust Co-CIF International #### **Growth Portfolio** #### **Fixed Income** - FMA High Yield Capital Appreciation Limited Partnership - Freedom Capital Management Corporation #### **Real Estate** - BlackRock Apartment Value Fund II, L.P. - Intercontinental Real Estate Investment Fund III, LLC - · L&B Realty Investment Program - · MetLife Tower Fund - · Sentinel Realty Partners IV #### **Alternative Investments** - · Ascent Venture Partners III & IV, L.P. - Boston Millennia Partners, L.P. - Boston Millennia Partners II, L.P. - · Levine Leichtman Capital Partners III, L.P. - MTDC Commonwealth Fund Investment Program II - MTDC Heritage Fund #### **Consultant** · Segal Advisors #### Custodian # **EVERETT** City Hall, 484 Broadway, Everett, MA 02149 **Phone** 617-394-2310 **Fax** 617-381-7016 **Board Meeting** Last Wednesday of the month at 9:00 am Board Members Ronald V. D'Onofrio (Chairperson), Frank Coppola, Frank Mastrocola, William Pierce, William Pietrantonio **Board Administrator** Robert Shaw #### **ACTUARIAL** Funded Ratio 39.4% Date of Last Valuation 1/04 Actuary Mellon Assumed Rate of Return 8.50% Funding ScheduleIncreasing 4.5%Active Members520Year Fully Funded2027Retired Members633 #### **INVESTMENT** 2004 Return 9.16% Investme 25% 2004 Target Return 8.50% 20% 15% 2004 Market Value \$45.7M 10% 5% **2000-2004 Return** (Annualized) 1.30% **1985-2004 Return** (Annualized) 9.51% # 15% 20% 15% 0% -5% -10% -2000 2001 2002 2003 2004 #### **INVESTMENT VENDORS** #### **Domestic Equity** - Pioneer Investment Management, Inc. - · RhumbLine S&P 500 Pooled Index Fund - RhumbLine S&P Mid-Cap 400 Pooled Index Fund - RhumbLine S&P Small Cap Pooled Index Fund #### **International Equity** - SSgA International Alpha Strategy Fund - SSgA MSCI-EAFE Strategy Fund #### **Fixed Income** - SSgA Bond Market Fund - SSgA Treasury Inflation Protected Securities (TIPS) Fund #### **Real Estate** SSgA Active REIT Fund #### **Alternative Investments** · New England Growth Fund I & II, L.P. #### Custodian # **FAIRHAVEN** Town Hall, 40 Centre Street, Fairhaven, MA 02719 **Phone** 508-979-4020 Fax 508-993-9486 **Board Meeting** Fourth Monday of each month at 9:00 am **Board Members** Andrew J. Martin (Chairperson), Bernice A. Alves, Anne M. Carreiro, Earl M. Faunce, Christine Tetreault **Board Administrator** Claudette Souza #### **ACTUARIAL** **Funded Ratio** 67.4% **Date of Last Valuation** 1/02 **Actuary** Stone **Assumed Rate of Return** 8.00% **Funding Schedule** Increasing 4.5% **Year Fully Funded** **Funded Ratio** 80% 70% 60% **50**% 40% 30% 20% 97 99 94 10% **Active Members** 287 2019 **Retired Members** 145 > -5% -10% #### **INVESTMENT** 2004 Return 14.39% 2004 Target Return 8.12% 2004 Market Value \$27.3M 2000-2004 Return (Annualized) 4.27% 1985-2004 Return (Annualized) 10.80% #### **30**% 25% 20% 15% 10% 5% 0% 2001 2002 2003 2004 Investment Return (2000 - 2004) 2000 02 00 #### **INVESTMENT VENDOR** PRIT # FALL RIVER One Government Center, Room 324, Fall River, MA 02722 **Board Meeting** Varies Board Members Joseph C. Almeida (Chairperson), Anthony F. Cordeiro, Douglas Fiore, David Machado, Arthur Viana **Board Administrator** Christine Tetreault #### **ACTUARIAL** | Funded Ratio | 59.6% | | Fur | nded Ratio | |------------------------|-------|------------------------|-------|------------| | Date of Last Valuation | 1/04 | | | 100% _ | | | | | | 80% | | Actuary | PERAC | | | 100 | | Assumed Rate of Return | 8.25% | | | 60% | | | | | | 40% - | | Funding Schedule | Level | Active Members | 1,837 | 20% | | Year Fully Funded | 2023 | Retired Members | 1,502 | 20 70 | 95 97 01 04 #### **INVESTMENT** | 2004 Return | 8.10% | Investment Return (2000 - 2004) 20% | Asset Growth - Market Value (1995 - 2004)
\$250M | |----------------------------------|----------|---------------------------------------|---| | 2004 Target Return | 8.75% | 15% -
10% - | \$200M | | 2004 Market Value | \$200.4M | 5% -
0% | \$150M -
\$100M - | | 2000-2004 Return
(Annualized) | 1.63% | -5%
-10% | \$50M - | | 1985-2004 Return
(Annualized) | 9.92% | -15% ^L
2000 2001 2002 2 | 95 96 97 98 99 00 01 02 03 04 | #### **INVESTMENT VENDORS** #### **Domestic Equity** - Freedom Capital Management Corporation - Freedom Equity Style Fund - Freedom Style-Weighted Concentrated Fund - RhumbLine Russell 1000 Pooled Index Fund - RhumbLine S&P Small Cap Pooled Index Fund #### **International Equity** Boston Company International Equity Fund #### **Fixed Income** - Freedom Core Plus Fixed Income Fund - SSgA Passive Bond Market Index SL Fund #### Consultant · Meketa Investment Group #### Custodian Investors Bank & Trust # **FALMOUTH** 744 Main Street, Falmouth, MA 02540 **Board Meeting** Varies **Board Members** Paul D. Brodeur (Chairperson), Mary Ellen Alwardt, Robert Shann, Robert Whritenour **Board Administrator** Ellen Philbin #### **ACTUARIAL** **Funded Ratio** 66.4% **Date of Last Valuation** 1/04 Actuary PERAC Assumed Rate of Return 8.00% Funding Schedule Increasing 4.5% Year Fully Funded 2028 Funded Ratio 80% 70% 60% 50% 40% 30% 20% 10% 93 95 98 01 04 #### **INVESTMENT** **2004 Return** 10.43% **2004 Target Return** 10.90% **2004 Market Value** \$64.9M 2000-2004 Return (Annualized) 5.46% 1985-2004 Return (Annualized) 10.56% #### Investment Return (2000 - 2004) **Active Members** **Retired Members** 622 302 #### Asset Growth - Market Value (1995 - 2004) #### **INVESTMENT VENDORS** #### **Domestic Equity** - Delaware Investment Advisors - Denver International Small Cap Equity Fund - · Earnest Partners, LLC - · Provident Investment Counsel #### **International Equity** • INVESCO IRT International Equity Fund #### Fixed Income Freedom Capital Management Corporation #### **Real Estate** - Intercontinental Real Estate Investment Fund III, LLC - Principal U.S. Property Account #### **Alternative Investments** - INVESCO Non-U.S. Partnership Fund III, - INVESCO U.S. Buyout & Expansion Capital Partnership Fund III, L.P. - INVESCO Venture Partnership Fund III, L.P. - · Lexington Capital Partners V, L.P. #### Consultant · Wainwright Investment Counsel, LLC #### Custodian Investors Bank & Trust ## **FITCHBURG** City Hall, 718 Main Street, Fitchburg, MA 01420 **Phone** 978-345-9570 **Fax** 978-345-9698 **Board Meeting** Fourth Tuesday of each month at 10:00 am **Board Members** Richard N. Sarasin (Chairperson), John C. Curran, Ellen M. Jerszyk, Norman J. LeBlanc, John R. Lombard **Board Administrator** Diane G. Vieweg #### **ACTUARIAL** **Funded Ratio** 52.1% **Date of Last Valuation** 1/04 Actuary Stone Assumed Rate of Return 8.0% Funding ScheduleIncreasing 4.0%Active Members691Year Fully Funded2028Retired Members540 #### **INVESTMENT** 2004 Return 7.75% Investment Return (2000 - 2004) **2004 Target Return** 9.25% **2004 Market Value** \$73.6M 2000-2004 Return (Annualized) 2.72% 1985-2004 Return (Annualized) 8.83% #### **INVESTMENT VENDORS** #### **Domestic Equity** - Dreyfus EB Core Small Cap Fund - Wellington Trust Co.-CIF U.S. Core Equity Portfolio #### **International Equity** INVESCO IRT International Equity Fund #### **Fixed Income** · Richmond Capital Management #### **Real Estate** • TA Realty Associates Fund VII #### **Consultant** · Segal Advisors #### Custodian # FRAMINGHAM Memorial Building, 150 Concord Street, Room B-31, Framingham, MA 01702-8325 Phone 508-620-4830 Fax 508-628-1327 **Board Meeting Varies** **Board Members** Richard C. Howarth, Jr. (Chairperson), Paul F. Barbieri, George P. King, Jr., Sidney W. Lebewohl, Peter J. Rovinelli **Board Administrator** Barbara Theysohn #### **ACTUARIAL** **Funded Ratio** 67.3% **Date of Last Valuation** 1/04 **Actuary PERAC Assumed Rate of Return** 8.00% **Funding Schedule Active Members** Increasing 4.5% 1,100 **Year Fully Funded** 2028 **Retired Members** 810 #### **INVESTMENT** 2004 Return 14.48% 2004 Target Return 8.12% 2004 Market Value \$155.0M 2000-2004 Return (Annualized) 3.25% 1985-2004 Return (Annualized) 10.74% #### **INVESTMENT VENDOR** PRIT # FRANKLIN COUNTY 278 Main Street, Suite 311, Greenfield, MA 01301 **Phone** 413-774-4837 **Fax** 413-774-5677 **Board Meeting** Usually meets the last Thursday of each month **Board Members** Patricia Auchard (Chairperson), David Gendron, Sandra Hanks, Paul Mokrzecki, Herbert Sanderson **Board Administrator** Steven Wilson #### **ACTUARIAL** **Funded Ratio** 56.8% **Date of Last Valuation** 1/03 Actuary Stone Assumed Rate of Return 8.00% Funding Schedule Increasing 4.5% Active Members Year Fully Funded 2028 Retired Members Funded Ratio 80% 70% 60% 50% 40% 30% 20% 10% 90 98 99 01 03 #### **INVESTMENT** **2004 Return** 8.77% **2004 Target Return** 9.00% **2004 Market Value** \$54.5M 2000-2004 Return (Annualized) 4.54% 1985-2004 Return (Annualized) 9.26% # 15% 10% 5% 0% -5% -10% 2001 2002 2003 2004 1,155 386 #### **INVESTMENT VENDORS** #### **Domestic Equity** • Daruma Asset Management, Inc. #### **International Equity** PRIT #### **Fixed Income** - IR&M Core Bond Fund - MetLife Grand Central Bond Fund #### **Real Estate** - PRIT - Prudential Real Estate Investors (PRISA Fund) #### **Consultant** · Dahab Associates 2000 #### Custodian #
GARDNER City Hall, Room 17, 95 Pleasant Street, Gardner, MA 01440 **Phone** 978-630-4006 Fax 978-630-4012 **Board Meeting Varies** **Board Members** Calvin D. Brooks (Chairperson), Charles E. Langlois, Jr., Kevin McInerney, Denise M. Merriam, John J. Wall, Jr. **Board Administrator** Ruth A. LaFreniere #### **ACTUARIAL** **Funded Ratio** 55.9% **Date of Last Valuation** 1/04 **Actuary** Stone **Assumed Rate of Return** 8.00% **Funding Schedule** Increasing 4.5% **Year Fully Funded** 2028 **Active Members** 327 **Retired Members** 227 #### **INVESTMENT** 2004 Return 14.44% 2004 Target Return 8.12% 2004 Market Value \$30.8M 2000-2004 Return (Annualized) 4.29% 1985-2004 Return (Annualized) 10.95% #### **INVESTMENT VENDOR** PRIT # **GLOUCESTER** P. O. Box 114, Gloucester, MA 01931-0114 **Board Meeting** Generally the third Wednesday of each month Board Members Douglas A. MacArthur (Chairperson), Cindy Brown, Linda L. Geary, Edward Hardy, Joseph T. Pratt **Board Administrator** Linda L. Geary #### **ACTUARIAL** Funded Ratio 49.2% Date of Last Valuation 1/04 Actuary Stone Assumed Rate of Return 8.25% Funding ScheduleIncreasing 4.5%Active Members540Year Fully Funded2028Retired Members404 #### **INVESTMENT** **2004 Return** 11.25% **2004 Target Return** 8.40% 2004 Market Value \$55.7M **2000-2004 Return** (Annualized) 4.13% **1985-2004 Return** (Annualized) 10.50% # 10% -5% -10% 2000 2001 2002 2003 2004 #### **INVESTMENT VENDORS** #### **Domestic Equity** - Freedom Capital Management Corporation - INTECH Large Cap Growth Equity Fund - Wellington Trust Co.-CIF Mid Cap Growth Portfolio #### **International Equity** • INVESCO IRT International Equity Fund #### **Fixed Income** - Atlantic Asset Management High Yield Total Return Trust - PIMCO Total Return Fund II #### **Real Estate** PRIT #### **Balanced Fund** · Mellon EB Asset Allocation Fund #### Consultant New England Pension Consultants #### Custodian · Investors Bank & Trust # GREATER LAWRENCE P.O. Box 187, North Andover, MA 01845 **Phone** 978-689-9464 Fax 978-685-7790 **Board Meeting** Last Wednesday of the month at 5:00 pm **Board Members** Mark Ford (Chairperson), Joyce Campagnone, Norman Cormier, Laurie Elliott, John Petkus **Board Administrator** Patricia Kelley #### **ACTUARIAL** **Funded Ratio** 101.9% **Date of Last Valuation** 1/03 **Actuary PERAC Assumed Rate of Return** 8.00% **Funding Schedule Fully Funded Active Members** 46 **Year Fully Funded** NA **Retired Members** 18 #### **INVESTMENT** | 2004 | Return | 6.39% | |------|--------|-------| | | | | 2004 Target Return 8.00% 2004 Market Value \$7.8M 2000-2004 Return (Annualized) 3.00% 1985-2004 Return (Annualized) 8.08% Investment Return (2000 - 2004) #### **INVESTMENT VENDORS** #### **Domestic Equity** • Beacon Fiduciary Advisors, Inc. #### **Fixed Income** · Beacon Fiduciary Advisors, Inc. #### Custodian · Bank of New York # GREENFIELD Town Hall, 14 Court Square, Greenfield, MA 01301 **Phone** 413-772-1503 **Fax** 413-772-1582 **Board Meeting** Varies **Board Members** William P. Devino (Chairperson), Dennis L. Helmus, Michael A. Kociela, Betty L. Rice, Frances K. Stotz **Board Administrator** Marianne Fiske #### **ACTUARIAL** **Funded Ratio** 65.9% **Date of Last Valuation** 1/03 Actuary PERAC Assumed Rate of Return 8.25% Funding ScheduleIncreasing 4.5%Active Members385Year Fully Funded2028Retired Members210 #### **INVESTMENT** 2004 Return 10.46% Investment Return (2000 - 2004) 20% 9.25% **2004 Market Value** \$37.2M **2000-2004 Return** (Annualized) 3.79% 2004 Target Return **1985-2004 Return** (Annualized) 9.72% # 20% 15% -10% -5% -0% --5% - 2002 2003 2004 2001 #### **INVESTMENT VENDORS** #### **Domestic Equity** - Dreyfus EB Core Small Cap Fund - · Victory Capital Management #### **International Equity** SSgA Daily International Alpha Securities Lending Fund ### Fixed Income - · Fidelity MTC Broad Market Duration Pool - · Fidelity MTC Core Plus Fund #### **Real Estate** - PRIT - UBS Real Estate Separate Account (RESA) #### **Consultant** -10% · Segal Advisors 2000 #### Custodian # HAMPDEN COUNTY REGIONAL P. O. Box 559, 50 State Street, Springfield, MA 01102-0559 **Phone** 413-737-1344 Fax 413-732-7999 **Board Meeting** Usually second to last business day of each month **Board Members** Richard M. Theroux (Chairperson), Patricia C. Donovan, Patrick O'Neil, Laurel Placzek, Karl Schmaelzle **Board Administrator** Julianne Bartley #### **ACTUARIAL** **Funded Ratio** 63.6% **Date of Last Valuation** 1/04 **Actuary** Mellon **Assumed Rate of Return** 8.50% **Funding Schedule** Increasing 4.5% **Year Fully Funded** 2024 **Active Members** 2,626 **Retired Members** 1,309 #### **INVESTMENT** 2004 Return 9.66% 2004 Target Return 9.50% 2004 Market Value \$186.5M 2000-2004 Return (Annualized) 3.74% 1985-2004 Return (Annualized) 10.24% ### Investment Return (2000 - 2004) 25% #### Asset Growth - Market Value (1995 - 2004) #### INVESTMENT VENDORS #### **Domestic Equity** - Dreyfus EB Core Small Cap Fund - · Freedom Capital Management Corporation - · Freedom Equity Style Fund - · Freedom Large Cap Growth Fund - · Freedom Large Cap Value Fund - · Freedom Style-Weighted Concentrated Fund #### **International Equity** · Brandes International Equity Trust #### **Fixed Income** - Barrow, Hanley, Mewhinney & Strauss, - · Wellington Trust Co.-CIF II Core Bond Plus Portfolio #### **Real Estate** - · Fidelity Real Estate Growth Fund, L.P. - · New Boston Institutional Fund, L.P. VI - PRIT #### **Alternative Investments** · INVESCO Non-U.S. Partnership Fund III, L.P. - INVESCO U.S. Buyout & Expansion Capital Partnership Fund III, L.P. - · INVESCO Venture Partnership Fund III, - · Zero Stage Capital VII, L.P. #### Consultant · Segal Advisors #### Custodian Investors Bank & Trust # HAMPSHIRE COUNTY 99 Industrial Drive, Suite 2, Northampton, MA 01060-2326 **Board Meeting** Varies Board Members Patrick E. Brock (Chairperson), John J. Lillis, Edward R. Montleon, John B. Walsh, Joseph A. Wilhelm, III **Board Administrator** Mary G. Baronas #### **ACTUARIAL** Funded Ratio 56.8% Date of Last Valuation 1/04 Actuary Segal Assumed Rate of Return 8.00% Funding ScheduleIncreasing 4.5%Active Members2,648Year Fully Funded2028Retired Members1,002 #### **INVESTMENT** **2004 Return** 11.07% **2004 Target Return** 9.37% **2004 Market Value** \$134.3M **2000-2004 Return** (Annualized) 2.45% **1985-2004 Return** (Annualized) 9.48% # Investment Return (2000 - 2004) 25% 20% 15% 10% -5% -10% -15% 2001 2002 2003 2004 #### **INVESTMENT VENDORS** #### **Domestic Equity** - RhumbLine S&P 500 Pooled Index Fund - · Rice Hall James & Associates - Wellington Trust Co.-CIF U.S. Research Equity Fund #### **International Equity** - Freedom International Fund - MFS Institutional International Equity Fund #### **Fixed Income** McDonnell Investment Management, LLC #### **Real Estate** - Duff & Phelps Real Estate Securities Trust - Intercontinental Real Estate Investment Fund III, LLC - · L&B Property Fund IV 2000 - PRIT - · Sentinel Realty Partners II #### **Alternative Investments** · Ascent Venture Partners III & IV, L.P. #### **Consultant** CRA RogersCasey #### Custodian # HAVERHILL 4 Summer Street, Room 303, Haverhill, MA 01830 **Phone** 978-374-2358 Fax 978-374-2353 **Board Meeting** Varies **Board Members** Vaughn E. Guertin (Chairperson), Charles Benevento, James P. Cleary, III, William J. Klueber, Donald J. Shea **Board Administrator** Kathleen Gallant #### **ACTUARIAL** **Funded Ratio** 61.9% **Date of Last Valuation** 1/04 **Actuary** Segal **Assumed Rate of Return** 8.50% **Funding Schedule Active Members** 936 Increasing 4.5% **Year Fully Funded Retired Members** 2028 1,204 #### **INVESTMENT** 2004 Return 12.35% 2004 Target Return 8.90% 2004 Market Value \$151.5M 2000-2004 Return (Annualized) 7.38% 1985-2004 Return (Annualized) 11.88% ### Investment Return (2000 - 2004) 25% #### Asset Growth - Market Value (1995 - 2004) #### **INVESTMENT VENDORS** #### **Domestic Equity** - · Columbia Management Group, Inc. - · Fisher Investments, Inc. - · Forstmann-Leff Associates - · Hutchens Investment Management, Inc. - · Independence Investments, LLC #### **International Equity** - · INVESCO IRT International Equity Fund - · MFS Institutional International Equity Fund - Wells Capital Management **Emerging Markets Fund** #### **Fixed Income** - · Fox Asset Management - · Hartford Core Fixed Income Fund #### **International Fixed Income** · American Express Asset Management #### **Real Estate** - BlackRock Apartment Value Fund II, L.P. - · Geometry Real Estate LLC - · GFP Institutional Global Timber Investors VI Ltd. - · Intercontinental Real Estate Investment Fund III, LLC - L&B Property Fund III - · L&B Property Fund IV - · Metric Apartment Co-Investment Trust Fund (MAC Trust) - · GFP-Timberland III L.L.C. - · GFP-World Timberfund L.L.C. #### **Alternative Investments** - Crescent Capital - · First America Asia Fund I - · New England Growth Fund I, L.P. - North Bridge Venture Partners I - North Bridge Venture Partners II, L.P. - Novus Ventures II, L.P. - · Thomas H. Lee Equity Fund V, L.P. #### **Commission Recapture** - · Rochdale Securities Corporation - · Trading Partners #### Consultant · Wainwright Investment Counsel, LLC #### Custodian # HINGHAM 210 Central Street, Hingham, MA 02043-2758 **Phone** 781-741-1478 **Fax** 781-741-1454 **Board Meeting** Fourth Thursday of each month at 3:30 pm **Board Members** Ted C. Alexiades (Chairperson), Peter J. Blampied, Thomas P. Hall, Eileen A. McCracken, Jean M. Montgomery **Board Administrator** Nancy M. Hutt #### **ACTUARIAL** **Funded Ratio** 70.8% **Date of Last Valuation** 1/04 Actuary Mellon Assumed Rate of Return 8.00% Funding ScheduleIncreasing 4.5%Active Members490Year Fully Funded2028Retired Members246 Funded Ratio 100% 80% 60% 40% 20% 96 98 00 02 04 #### **INVESTMENT** **2004 Return** 14.25% In **2004 Target Return** 8.12% 2004 Market Value \$54.8M **2000-2004 Return** (Annualized) 4.24% **1985-2004
Return** (Annualized) 10.72% # 10% 2000 2001 2002 2003 2004 #### **INVESTMENT VENDOR** PRIT # HOLYOKE 20 Korean Veterans Plaza, Room 207, Holyoke, MA 01040 Phone 413-322-5590 Fax 413-322-5591 **Board Meeting** Second Tuesday of each month at 3:00 PM **Board Members** Russell J. McNiff (Chairperson), Sal J. Canata, III, John T. McCarthy, Daniel R. Owens, Brian G. Smith **Board Administrator** Daniel R. Owens #### **ACTUARIAL** | Funded Ratio | 67.8% | |------------------------|-------| | Date of Last Valuation | 1/03 | **Actuary** Buck **Assumed Rate of Return** 8.25% **Funding Schedule** Level **Year Fully Funded** 2025 **Active Members** 1,429 **Retired Members** 875 #### **INVESTMENT** | 2004 | Return | 9.23% | |------|--------|-------| | | | | 2004 Target Return 9.08% 2004 Market Value \$154.0M 2000-2004 Return (Annualized) 4.98% 1985-2004 Return (Annualized) 10.99% #### INVESTMENT VENDORS #### **Domestic Equity** - Boston Company Premier Value Equity Fund - · Dreyfus EB Core Small Cap Fund - Freedom Equity Style Fund - Freedom Large Cap Growth Fund - · Freedom Large Cap Value Fund - · Freedom Style-Weighted Concentrated Fund #### **International Equity** · INVESCO IRT International Equity Fund #### **Fixed Income** · Freedom Core Plus Fixed Income Fund · Putnam High Yield Managed Trust #### **Real Estate** - CNL Institutional Income Fund, LLC - · Fidelity Real Estate Growth Fund, L.P. - · Intercontinental Real Estate Investment Fund III, LLC #### Consultant · Segal Advisors #### Custodian · Investors Bank & Trust # HULL 253 Atlantic Avenue, Hull, MA 02045 **Board Meeting** Varies **Board Members** Leonard Colten (Chairperson), Donald F. Brooker, Arthur Flavin, Ann MacNaughton, James A. Yacobucci **Board Administrator** Marcia Bohinc #### **ACTUARIAL** | Funded Ratio | 35.2% | |------------------------|-------| | Date of Last Valuation | 1/04 | **Actuary** Stone **Assumed Rate of Return** 7.75% Funding ScheduleIncreasing 3.25%Active Members165Year Fully Funded2028Retired Members132 95 96 97 98 99 00 01 02 03 04 #### **INVESTMENT** | 2004 Return | 12.80% | Investment Return (2000 - 2004) | Asset Growth - Market Value (1995 - 2004) | |--------------------|---------|---------------------------------|---| | | | 25% _ | \$20M ┌ | | 2004 Target Return | 8.12% | 20% - | _ | | | | 15% - | \$15M | | 2004 Market Value | \$16.4M | 10% - | | | | | 5% - | \$10M | | 2000-2004 Return | | 0% | | | (Annualized) | 3.65% | -5% - | \$5M | | (· ····· | 3.3370 | -10% - | | 2002 2003 2004 2000 2001 #### **INVESTMENT VENDORS** 1985-2004 Return (Annualized) #### **Domestic Equity** - Freedom Large Cap Value Fund - SSgA Small Cap Growth Opportunities Fund 8.56% • SSgA U.S. Core Opportunities Fund #### **International Equity** SSgA International Growth Opportunities Fund #### **Fixed Income** - · Freedom Core Plus Fixed Income Fund - · SSgA Bond Market Fund #### Core PRIT #### Custodian # **AWRENCE** 354 Merrimack Street, Suite 302, Lawrence, MA 01840 **Phone** 978-794-5836 Fax 978-683-5894 **Board Meeting Varies** **Board Members** William Bateman, Lawrence LeFebre, John A. Neilon, Jr., Nancy B. Ross, Lynn Tran **Board Administrator** Diane Cockroft #### **ACTUARIAL** **Funded Ratio** 43.7% **Date of Last Valuation** 1/04 **Actuary** Stone **Assumed Rate of Return** 8.00% **Funding Schedule** Increasing 4.0% **Year Fully Funded** 2028 **Active Members** 1,569 **Retired Members** 949 #### **INVESTMENT** | 2004 | Return | 9.31% | |------|--------|-------| | | | | 2004 Target Return 8.00% 2004 Market Value \$107.0M 2000-2004 Return (Annualized) 1.05% 1985-2004 Return (Annualized) 8.99% ## Investment Return (2000 - 2004) 25% #### Asset Growth - Market Value (1995 - 2004) #### INVESTMENT VENDORS #### **Domestic Equity** - Freedom Capital Management Corporation - INTECH Institutional Large Cap Growth - RhumbLine S&P 500 Pooled Index Fund - · Systematic Financial Management, L.P. #### **International Equity** • BIAM SAF International Equity Sub Trust #### **Fixed Income** - · Hartford Institutional Trust High Quality High Yield Fund - · National Investment Services, Inc. · Wellington Trust Co.-CIF II Core Bond Plus Portfolio #### **International Fixed Income** SSgA Passive World Government Bond **Ex-US Index SL Common Trust** #### **Commission Recapture** · Lynch, Jones & Ryan #### Consultant · New England Pension Consultants #### Custodian # LEOMINSTER City Hall, Room 15, 25 West Street, Leominster, MA 01453 **Phone** 978-534-7507, ext. 246 **Fax** 978-534-7508 **Board Meeting** Generally the last working day in each month Board Members John J. Richard (Chairperson), Paul R. Doig, David R. LaPlante, Aldo J. Mazzaferro, John F. Picone **Board Administrator** Anna Hamblin and A. Nancy Person #### **ACTUARIAL** **Funded Ratio** 67.2% **Date of Last Valuation** 1/04 Actuary Stone Assumed Rate of Return 8.00% Funding ScheduleIncreasing 2.5%Active Members613Year Fully Funded2017Retired Members369 #### **INVESTMENT** **2004 Return** 12.30% **2004 Target Return** 9.20% 2004 Market Value \$69.6M 2000-2004 Return (Annualized) 7.01% 1985-2004 Return (Annualized) 9.68% ### Investment Return (2000 - 2004) #### Asset Growth - Market Value (1995 - 2004) #### **INVESTMENT VENDORS** #### **Domestic Equity** - MFS Institutional Large Cap Value Fund - Union Labor Life Small Cap Equity Account #### **International Equity** · Templeton Foreign Equity Series Fund #### **Fixed Income** PRIT #### Consultant · Advest Custom Consulting #### Custodian · Investors Bank & Trust # LEXINGTON 1625 Massachusetts Avenue, Lexington, MA 02420 Phone 781-861-2720 Fax 781-861-2794 **Board Meeting Varies** **Board Members** Robert Cunha (Chairperson), Alan Fields, Michael McNabb, John Ryan **Board Administrator** Marguerite Oliva #### **ACTUARIAL** **Funded Ratio** 84.7% **Date of Last Valuation** 1/04 **Actuary** Mellon **Assumed Rate of Return** 8.00% **Funding Schedule** Level **Year Fully Funded** 2015 **Active Members** 573 **Retired Members** 389 #### **INVESTMENT** 2004 Return 13.07% 2004 Target Return 8.00% 2004 Market Value \$89.8M 2000-2004 Return (Annualized) 4.33% 1985-2004 Return (Annualized) 10.41% #### Investment Return (2000 - 2004) #### Asset Growth - Market Value (1995 - 2004) #### INVESTMENT VENDORS #### **Domestic Equity** - Babson Capital Management LLC - · Fidelity Contra Fund - · Fidelity Equity Income Fund #### **International Equity** - · Wellington Trust Co.-CIF International Research Equity Portfolio - Wellington Trust Co.-CIF Pacific Basin Fund #### **Fixed Income** - GoldenTree High Yield Value Fund - · MW Post Traditional High Yield Fund - Wellington Trust Co.-CIF II Intermediate **Bond Portfolio** - · Wellington Trust Co.-CIF Treasury Inflation-Protected Securities (TIPS) Fund #### **Balanced Fund** - PIMCO All-Asset Fund - Wellington Trust Co.-CIF Opportunistic Investment Portfolio #### Consultant · Meketa Investment Group #### Custodian # LOWELL City Hall, Room 3, 375 Merrimack Street, Lowell, MA 01852-5998 **Board Meeting** Varies Board Members James T. Kennedy (Chairperson), Walter Fernandez, Ann M. Ferris, Joseph Mahoney **Board Administrator** Rosemary Sullivan #### **ACTUARIAL** **Funded Ratio** 63.8% **Date of Last Valuation** 1/04 Actuary Mellon Assumed Rate of Return 8.25% Funding ScheduleIncreasing 4.5%Active Members1,882Year Fully Funded2022Retired Members1,150 #### **INVESTMENT** **2004 Return** 12.74% **2004 Target Return** 11.51% **2004 Market Value** \$198.4M **2000-2004 Return** (Annualized) 1.64% **1985-2004 Return** (Annualized) 10.58% # 15% - 10% - 15% - 2000 2001 2002 2003 2004 #### INVESTMENT VENDORS #### **Real Estate** - BlackRock Apartment Value Fund II, L.P. - Boston Capital Fixed Income Mortgage Fund I LLC - · Heitman Real Estate Fund V - Intercontinental Real Estate Investment Fund III, LLC - L&B Property Fund IV - Metric Apartment Co-Investment Trust Fund (MAC Trust) - SSgA Tuckerman, Multi-Family Development Program II - Senior Tour Players Fund I - Sentinel Realty Partners IV & V #### **Alternative Investments** - Ascent Venture Partners II, III, IV, L.P. - Boston Millennia Partners, L.P. - Boston Millennia Partners II, L.P. - Charles River Partnership VI-A, VII, VIII, IX, X, XI - DN Partners, L.P. - New England Growth Fund I & II, L.P. - North Atlantic Venture Fund II & III - · Novus Ventures II, L.P. #### Core PRIT #### Distribution Manager • QCI Asset Management #### Consultant · Wainwright Investment Counsel, LLC #### Custodian • Investors Bank & Trust City Hall, Room 106, Lynn, MA 01901 **Phone** 781-586-6897 Fax 781-595-9101 **Board Meeting** Last Tuesday of each month at 9:30 am **Board Members** Michael J. Marks (Chairperson), Gordon "Buzzy" Barton, Richard Biagiotti, Joseph P. Driscoll, John E. Pace **Board Administrator Gary Brenner** #### **ACTUARIAL** **Funded Ratio** 50.8% **Date of Last Valuation** 1/04 **Actuary PERAC Assumed Rate of Return** 8.25% **Funding Schedule Active Members** Increasing 4.5% 1,533 **Year Fully Funded** 2028 **Retired Members** 1,240 #### **INVESTMENT** 2004 Return 12.77% 2004 Target Return 9.25% 2004 Market Value \$169.2M 2000-2004 Return (Annualized) 2.23% 1985-2004 Return (Annualized) 9.38% ## 20% 15% 10% 5% 0% -5% 2001 2002 2003 2004 Investment Return (2000 - 2004) Asset Growth - Market Value (1995 - 2004) \$200M \$150M \$100M \$50M 95 96 97 98 99 00 01 02 03 04 #### **INVESTMENT VENDORS** #### **Domestic Equity** - · Chase Investment Counsel Corporation - · Earnest Partners, LLC - Freedom Capital Management Corporation - SSgA Russell 2000 Growth Index Fund #### **International Equity** - · Boston Company International Equity Fund - Jarislowsky Fraser International Equity Fund #### **Fixed Income** -10% · de Burlo Group 2000 · PIMCO Total Return Fund #### **Real Estate** · MetLife Tower Fund #### **Alternative Investments** - · Ascent Venture Partners III & IV, L.P. - · Novo Vita, L.P. #### Consultant ·
Segal Advisors #### Custodian · Investors Bank & Trust One Beacon Street, Boston, MA 02108 **Phone** 617-854-1871 Fax 617-854-1027 **Board Meeting** Second Tuesday of each month at 1:30 pm **Board Members** Andris Silins (Chairperson), Michael Fitzmaurice, Paul T. Hynes, Christopher Johnson, Antonio Torres **Board Administrator** John C. Doherty #### **ACTUARIAL** **Funded Ratio** 101.9% **Date of Last Valuation** 1/02 Actuary John Hancock Assumed Rate of Return 8.00% **Funding Schedule Active Members** 312 **Fully Funded Year Fully Funded** NA **Retired Members** 64 #### **INVESTMENT** 2004 Return 11.19% 2004 Target Return 8.00% 2004 Market Value \$50.1M 2000-2004 Return (Annualized) 3.43% 1985-2004 Return (Annualized) 8.75% Investment Return (2000 - 2004) 20% 15% 10% 5% 0% -5% -10% 2000 2001 2002 2003 2004 · Henderson Real Estate Investors (RESA) · Ascent Venture Partners II, III, IV, L.P. #### **INVESTMENT VENDORS** #### **Domestic Equity** - SSgA Russell 1000 Value Index Fund - SSgA Russell 2000 Value Index Fund - Voyageur Asset Management, Inc. #### **International Equity** · INVESCO IRT International Equity Fund #### **Fixed Income** McDonnell Investment Management, LLC Consultant · Meketa Investment Group #### Custodian · Investors Bank & Trust **Alternative Investments** #### **Real Estate** - · Angelo Gordon Realty Fund IV, L.P. - · Clarion Lion Properties Fund # **MWRA** MWRA Chelsea Facility, 2 Griffin Way, Chelsea, MA 02150 **Board Meeting** Varies Board Members James M. Fleming, Esq., Laura M. Guadagno, Esq., Joseph A. MacRitchie, Esq. **Board Administrator** Brian M. Leahy #### **ACTUARIAL** Funded Ratio 100.0% Date of Last Valuation 1/03 Actuary Mellon Assumed Rate of Return 8.00% Funding Schedule Fully Funded Year Fully Funded NA Active Members 1,205 Retired Members 193 #### **INVESTMENT** **2004 Return** 10.72% **2004 Target Return** 8.00% **2004 Market Value** \$176.6M 2000-2004 Return (Annualized) 4.46% 1985-2004 Return (Annualized) 8.42% ### Investment Return (2000 - 2004) 25% #### Asset Growth - Market Value (1995 - 2004) #### **INVESTMENT VENDORS** #### **Domestic Equity** - Boston Partners Asset Management, L.P. - Loomis Sayles Small Company Growth Fund - · MFS Institutional Advisors, Inc. - · Putnam Core Growth Equity Fund - RhumbLine S&P 500 Pooled Index Fund #### **International Equity** - Bank of Ireland Asset Mgmt SAF International Equity Sub Trust - Brandywine International Equity Value Fund #### **Fixed Income** - · INVESCO, Inc. - · Loomis Sayles Fixed Income Fund #### **Real Estate** - Carey Corporate Properties Associates Fund 15 - L&B Realty Investment Program - Metric Apartment Co-Investment Trust Fund (MAC Trust) - Morgan Stanley Prime Property Fund - · SSR Apartment Value Fund II, L.P. #### **Alternative Investments** • Ascent Venture Partners II & IV, L.P. - Boston Capital Ventures III - · Concord Partners III, L.P. - INVESCO Venture Partnership Fund IV, L.P. #### Core PRIT #### **Commission Recapture** • Lynch, Jones & Ryan #### **Consultant** · New England Pension Consultants #### Custodian ## **MALDEN** Government Center, Room 222, 200 Pleasant Street, Malden, MA 02148 **Board Meeting** Third Wednesday of each month **Board Members** Warren Atkinson, Jr., Joanne Croken, Douglas Eisner, Domenic Fermano, Ronald B. Hogan **Board Administrator** Kevin Morrison #### **ACTUARIAL** | Funded Ratio | 75.9% | |------------------------|-------| | Date of Last Valuation | 1/04 | | Actuary | PERAC | | Assumed Rate of Return | 8.00% | 10.98% Funding ScheduleLevelActive Members844Year Fully Funded2024Retired Members666 95 96 97 98 99 00 01 02 03 04 #### **INVESTMENT** | 2004 Return | 7.21% | Investment Return (20 | 00 - 2004) Asset Growth - Mark | et Value (1995 - 2004) | |--------------------|------------|-----------------------|--------------------------------|------------------------| | | | 20% | \$150M __ | | | 2004 Target Return | 8.00% | 15% - | \$120M - | | | 2004 Market Value | \$123.4M | 10% - | \$90M - | | | 2004 Market Value | \$123.4101 | 5% - | | | | 2000-2004 Return | | 0% | \$60M | | | (Annualized) | 2.06% | -5% – | \$30M - | | 2002 2003 2004 2000 2001 #### **INVESTMENT VENDORS** 1985-2004 Return (Annualized) #### **Domestic Equity** • de Burlo Group #### **Fixed Income** • de Burlo Group #### Custodian # **MARBLEHEAD** Mary Alley Building, 7 Widger Road, Marblehead, MA 01945 **Phone** 781-639-3418 Fax 781-631-2617 **Board Meeting Varies** **Board Members** Anthony M. Sasso (Chairperson), Robert F. Peck, Jr., Calvin R. Powers, George B. Snow, Thomas P. Sullivan **Board Administrator** Matthew P. Barrett #### **ACTUARIAL** **Funded Ratio** 83.9% **Date of Last Valuation** 1/04 **Actuary** Mellon **Assumed Rate of Return** 8.00% **Funding Schedule Active Members** 384 Increasing 4.5% **Year Fully Funded** 2028 **Retired Members** 321 #### **INVESTMENT** 2004 Return 14.46% 2004 Target Return 8.25% 2004 Market Value \$68.2M 2000-2004 Return (Annualized) 4.22% 1985-2004 Return (Annualized) 10.64% #### **INVESTMENT VENDOR** PRIT # **MARLBOROUGH** City Hall, 140 Main Street, Marlborough, MA 01752-3812 **Board Meeting** Usually the last Monday of each month Board Members Gregory P. Brewster (Chairperson), Thomas J. Abel, Barbara Martel, Christopher M. Sandini, Sr., William Taylor **Board Administrator** Margaret R. Shea #### **ACTUARIAL** Funded Ratio 61.0% Date of Last Valuation 1/03 Actuary Mellon Assumed Rate of Return 8.00% Funding ScheduleIncreasing 3.5%Active Members685Year Fully Funded2023Retired Members313 Funded Ratio 80% 70% 60% 50% 40% 30% 20% 10% 95 98 99 01 03 #### **INVESTMENT** | 2004 Return | 12.18% | |-------------|--------| | | | **2004 Target Return** 8.30% **2004 Market Value** \$70.7M 2000-2004 Return (Annualized) 5.37% 1985-2004 Return (Annualized) 9.73% # 25% 20% 15% 10% -5% -10% 2001 2002 2003 2004 #### **INVESTMENT VENDORS** #### **Domestic Equity** - Batterymarch US Small Cap Equity Growth Fund - Freedom Capital Management Corporation - RhumbLine S&P 500 Pooled Index Fund #### **International Equity** Boston Company International Equity Fund #### Fixed Income - · CMG High Yield Fund - SSgA Passive Bond Market Index SL Fund #### **Real Estate** 2000 · Clarion Lion Properties Fund #### Consultant Meketa Investment Group #### Custodian • Investors Bank & Trust # **MASSPORT** One Harborside Drive, Suite 200S, East Boston, MA 02128 **Board Meeting** Generally the last Wednesday of each month Board Members James P. Costello (Chairperson), David W. Davis, Michael A. Grieco, Leslie Kirwan, Philip H. Mallett **Board Administrator** Irene E. Moran #### **ACTUARIAL** **Funded Ratio** 108.2% **Date of Last Valuation** 1/03 **Actuary** Stone **Assumed Rate of Return** 7.75% Funding Schedule Fully Funded Activ Year Fully Funded NA Retir Active Members 1,107 Retired Members 371 #### **INVESTMENT** **2004 Return** 11.59% **2004 Target Return** 7.31% **2004 Market Value** \$317.8M 2000-2004 Return (Annualized) 3.79% 1985-2004 Return (Annualized) 10.48% # 25% 20% - #### Asset Growth - Market Value (1995 - 2004) #### **INVESTMENT VENDORS** #### **Domestic Equity** - · Mazama Capital Management - Pzena Investment Management - SSgA S&P 500 Flagship Fund #### **International Equity** - Baring Full Active/Passive Equity (Lending) Fund G - Templeton Institutional Funds, Foreign Equity Series #### **Fixed Income** • Wellington Management Company #### **Real Estate** PRIT #### **Alternative Investments** - · Copley Partners I & II - PRIT #### Consultant Wilshire Associates #### Custodian # MASS TURNPIKE 10 Park Plaza, Suite 4155, Boston, MA 02116 **Phone** 617-248-2940 **Fax** 617-248-2980 **Board Meeting** Last Wednesday of each month Board Members Domenic A. Tringale (Chairperson), Gerald F. Coughlin, James Esposito, Jr., David Grenon, Francis M. Hoey **Board Administrator** Thomas L. Arcadipane #### **ACTUARIAL** Funded Ratio 86.9% Date of Last Valuation 1/04 Actuary Segal Assumed Rate of Return 8.50% Funding ScheduleIncreasing 4.5%Active Members1,259Year Fully Funded2023Retired Members695 #### **INVESTMENT** **2004 Return** 9.24% **2004 Target Return** 8.50% **2004 Market Value** \$187.2M 2000-2004 Return (Annualized) 4.14% 1985-2004 Return (Annualized) 9.74% #### **INVESTMENT VENDORS** #### **Domestic Equity** - Boston Company Asset Management, LLC - Cooke & Bieler, L.P. - · Longwood Investment Advisors #### **International Equity** Bank of Ireland Asset Mgmt SAF International Equity Sub Trust #### **Fixed Income** - Freedom Capital Management Corporation - · Seix High Yield Fund Wellington Trust Co.-CIF II Core Bond Fund #### **International Fixed Income** SSgA Passive World Government Bond Ex-US Index SL #### **Balanced Fund** · Mellon EB Enhanced Allocation Fund #### Consultant · New England Pension Consultants #### Custodian # **MAYNARD** 195 Main Street, Maynard, MA 01754 Phone 978-897-1006 Fax 978-897-0565 **Board Meeting** Last Thursday of each month at 9:30 am **Board Members** Kenneth R. DeMars (Chairperson), Gerard P. Flood, Robert W. Larkin, Thomas A. Natoli, Russell Salamone **Board Administrator** Harry A. Gannon ### **ACTUARIAL** **Funded Ratio** 63.8% **Date of Last Valuation** 1/04 **Actuary PERAC Assumed Rate of Return** 8.00% **Funding Schedule Active Members** 181 Increasing 3.75% **Year Fully Funded Retired Members** 78 ### **INVESTMENT** 2004 Return 10.81% Investment Return (2000 - 2004) Asset Growth - Market Value (1995 - 2004) 2004 Target Return 7.97% 2004 Market Value \$19.5M 2000-2004 Return (Annualized) 6.24% (Annualized) 9.07% ### **INVESTMENT VENDORS** 1985-2004 Return ### **Domestic Equity** · Boston Advisors, Inc. ### **Fixed Income** • Boston Advisors, Inc. ### Custodian · Investors Bank & Trust # **MEDFORD** City Hall, Room 215, Medford, MA 02155 **Phone** 781-393-2521, 781-393-2516 (TDD#) **Fax** 781-393-2522 **Board Meeting** Varies Board Members Thomas M. Curtis (Chairperson), Gilda Antolini, Anne C. Baker, Thomas A. Cangiano, James
Vieira **Board Administrator** Tina Rapatano ### **ACTUARIAL** Funded Ratio 64.7% Date of Last Valuation 1/03 Actuary Mellon Assumed Rate of Return 7.50% Funding ScheduleIncreasing 4.5%Active Members765Year Fully Funded2025Retired Members632 Funded Ratio 80% 70% 60% 50% 40% 30% 20% 10% 95 96 98 01 03 ### **INVESTMENT** | 2004 Return | 11.92% | |-------------|--------| | | | **2004 Target Return** 7.50% 2004 Market Value \$127.4M 2000-2004 Return (Annualized) 7.12% 1985-2004 Return (Annualized) 10.44% ### Investment Return (2000 - 2004) # Asset Growth - Market Value (1995 - 2004) ### **INVESTMENT VENDORS** ### **Domestic Equity** - Boston Company Asset Management, LLC - Connecticut Investment Management, Inc. - Loomis Sayles Small Cap Value Fund - RhumbLine S&P Mid-Cap 400 Pooled Index Fund ### **International Equity** • INVESCO IRT International Equity Fund ### **Fixed Income** - · Columbia Management Group, Inc. - Primus High Yield Bond Fund ### **Real Estate** - BlackRock Apartment Value Fund II, L.P. - · L&B Property Fund IV - Metric Apartment Co-Investment Trust Fund (MAC Trust) - PRIT ### Consultant New England Pension Consultants ### Custodian · State Street # MELROSE 562 Main Street, Melrose, MA 02176 **Phone** 781-979-4150 or 4151 Fax 781-979-4206 **Board Meeting** Usually the last Wednesday of each month at 11:00 am **Board Members** John P. O'Neil (Chairperson), Patrick Dello Russo, James E. Milano, Gerald W. O'Neil, Maria Zizza **Board Administrator** Barbara Wells ### **ACTUARIAL** **Funded Ratio** 60.9% **Date of Last Valuation** 1/04 **Actuary PERAC Assumed Rate of Return** 8.00% **Funding Schedule Active Members** Increasing 4.0% **Year Fully Funded** 2019 **Retired Members** ### **INVESTMENT** 2004 Return 10.16% 2004 Target Return 8.00% 2004 Market Value \$52.2M 2000-2004 Return (Annualized) 4.44% 1985-2004 Return (Annualized) 9.77% ### Investment Return (2000 - 2004) 20% 15% 414 384 # Asset Growth - Market Value (1995 - 2004) ### INVESTMENT VENDORS ### **Domestic Equity** - Dreyfus EB Core Small Cap Fund - · Fox Asset Management - Freedom Equity Style Fund - INTECH Institutional Large Cap Fund ### **International Equity** · EuroPacific Growth Fund ### **Fixed Income** - Columbia Management Group, Inc. - · Loomis Sayles Fixed Income Fund ### **Real Estate** - · Intercontinental Real Estate Investment Fund II, LLC - TA Realty Associates Fund V ### **Alternative Investments** - · Ascent Venture Partners IV, L.P. - INVESCO Non-U.S. Partnership Fund III, L.P. - INVESCO U.S. Buyout & Expansion Capital Partnership Fund III, L.P. - · INVESCO Venture Partnership Fund III, L.P. - · INVESCO Venture Partnership Fund IV, L.P. - · Keystone Venture V ### Consultant · Segal Advisors ### Custodian · Investors Bank & Trust 41 Pleasant Street, Suite 303, Methuen, MA 01844 Phone 978-794-3202 Fax 978-794-3240 **Board Meeting** Last Thursday of each month at 9:30 am **Board Members** Thomas J. Kelly (Chairperson), Sharon Cutter, Robert J. DeLuca, Michael Hennessy, Albert J. Trott, III **Board Administrator** Terrylee Murphy ### **ACTUARIAL** | Funded Ratio | 61.2% | |------------------------|-------| | Date of Last Valuation | 1/04 | Actuary Mellon **Assumed Rate of Return** 8.00% **Funding Schedule Active Members** 666 Increasing 4.5% **Year Fully Funded** 2025 **Retired Members** 382 ### **INVESTMENT** | 2004 Return | 8.85% | Investment Return (2000 - 200 | 04) Asset Growth - Marl | |--------------------|---------|-------------------------------|-------------------------| | | | 25% | \$80M _┌ | | 2004 Target Return | 9.00% | 20% - | \$70M - | | _ | | 15% – | \$60M - | | 2004 Market Value | \$70.3M | 10% | \$50M | | | | 5% – | \$40M | | 2000-2004 Return | | 0% | \$30M - | | (Annualized) | 3.80% | -5% | \$20M - | rket Value (1995 - 2004) -5% \$10M 2001 2002 2003 2004 95 96 97 98 99 00 01 02 03 04 ### **INVESTMENT VENDORS** 1985-2004 Return (Annualized) ### **Domestic Equity** - Dreyfus EB Core Small Cap Fund - INVESCO National Asset Management 9.39% ### **International Equity** • Brandes International Equity Trust ### **Fixed Income** - Bradford & Marzec Strategic High Yield Portfolio - Wells Fargo Montgomery Total Return **Bond Fund** ### **Real Estate** - RREEF America REIT II - · Sentinel Realty Partners IV ### Consultant · Segal Advisors ### Custodian · Investors Bank & Trust # **MIDDLESEX** P.O. Box 160, 25 Linnell Circle, Billerica, MA 01865 Phone 800-258-3805, 978-439-3000 Fax 978-439-3050 **Board Meeting** Meets twice a month, usually on Thursday **Board Members** Thomas F. Gibson (Chairperson), John H. Burke, Brian P. Curtin, Lawrence P. Driscoll, James M. Gookin **Board Administrator** Jacqueline Williams ### **ACTUARIAL** **Funded Ratio** 50.5% **Date of Last Valuation** 1/04 **Actuary** Segal **Assumed Rate of Return** 8.25% **Funding Schedule** Increasing 4.5% **Year Fully Funded** 2028 **Active Members** 9,043 **Retired Members** 4,780 ### **INVESTMENT** 2004 Return 11.02% 2004 Target Return 8.90% 2004 Market Value \$596.2M 2000-2004 Return (Annualized) 2.93% 1985-2004 Return (Annualized) 9.75% ### Investment Return (2000 - 2004) 12% 10% 8% 6% 4% 2% 0% -2% -4% -6% ### INVESTMENT VENDORS ### **Domestic Equity** - · Atlanta Capital Management Company, LLC - INTECH - Fisher Investments, Inc. - · Fox Asset Management - · Freedom Capital Management Corporation - Independence Investment Advisors, LLC - · J&W Seligman & Company, Inc. - · Salus Market Neutral Conservative Investment Fund ### **International Equity** - · Acadian Asset Management - · Lazard Asset Management, LLC 2001 2002 2003 2004 • MFS Institutional Advisors, Inc. ### **Fixed Income** - Columbia Management Group, Inc. - · Diversified High Quality Bond Fund - Financial Management Advisors, LLC - Hartford Investment Management Company - Income Research & Management ### **International Fixed Income** · Aberdeen International Bond Portfolio ### **Real Estate** - AFL-CIO Housing Investment Trust - · BlackRock Apartment Value Fund II, L.P. - · Geometry Real Estate LLC - · Geometry Real Estate III, L.P. - GFP-Timberland III L.L.C. - · GFP- World Timberfund L.L.C. - Intercontinental Real Estate Investment Fund III & IV, LLC - · L&B Property Fund IV - · Lend Lease Value Enhancement Fund, III, IV, V - · Sentinel Realty Partners V # **MIDDLESEX** ### **INVESTMENT VENDORS (CONT.)** ### Real Estate (cont.) - SSgA Tuckerman--Multi-Family Development Program II & III - SSgA Tuckerman, Residential Income and Value Added (RIVA) Fund - TA Realty Associates Fund VI ### **Alternative Investments** - · Alliance Technology Ventures III, L.P. - Ascend Ventures, L.P. - Ascent Venture Partners II & III, L.P. - · Auda Partners, L.P. - · Axxon Capital, L.P. - Bachow Investment Partners III, L.P. - Boston Millennia Partners, L.P. - · Boston Millennia Partners II, L.P. - Charles River Partnership VI-A - · Crescent Capital - Duke Street Capital Fund III & V - First America Asia Fund I, LLC - · Globespan Capital Partners IV, L.P. - INVESCO Non-U.S. Partnership Fund III, L.P. - · New England Growth Fund I & II, L.P. - · North Atlantic Venture Fund II & III - · Novo Vita, L.P. - Novus Ventures II, L.P. - PRISM Venture Partners I & III, L.P. - Thomas H. Lee Equity Fund V, L.P. - Weiss, Peck & Greer Corporate Development IV, L.P. - Wells Capital Management Emerging Markets Fund - Zero Stage Capital V & VI, L.P. ### Cash · Smith Barney ### **Currency Overlay** · A.G. Bissett & Company, Inc. ### **Commission Recapture** - · Bank of New York Brokerage, Inc. - First Honolulu Securities - Rochdale Securities, Inc - Trading Partners, Inc. ### **Transition Management** · Trading Partners, Inc. ### Consultant · Wainwright Investment Counsel, LLC ### Custodian State Street # MILFORD Town Hall, Room 17, 52 Main Street, Milford, MA 01757 Phone 508-634-2321 Fax 508-634-0902 **Board Meeting** Fourth Wednesday of each month at 2:00 pm **Board Members** Michael A. Diorio, CPA (Chairperson), Barbara A. Auger, Gerald F. Hennessy, Ernest Pettinari, Esq., John P. Pyne, Jr. Linda DeDominick **Board Administrator** ### **ACTUARIAL** **Funded Ratio** 74.7% **Date of Last Valuation** 1/03 **Actuary** Segal **Assumed Rate of Return** 8.00% **Funding Schedule** Increasing 4.5% **Year Fully Funded** 2028 **Active Members** 432 **Retired Members** 276 ### **INVESTMENT** 2004 Return 11.82% Investment Return (2000 - 2004) 2004 Target Return 8.44% 2004 Market Value \$53.5M 2000-2004 Return (Annualized) 6.89% 1985-2004 Return (Annualized) 9.95% ### **INVESTMENT VENDORS** ### **Domestic Equity** · Boston Advisors, Inc. ### **Fixed Income** • Boston Advisors, Inc. ### Custodian · State Street 525 Canton Avenue, Milton, MA 02186 Phone 617-696-5173 Fax 617-698-6741 **Board Meeting** Last Thursday of each month at 5:30 pm **Board Members** David S. Grab (Chairperson), John H. Bowie, Jr., Robert J. Byron, Joseph G. Graziani, Jr., Richard J. Madigan **Board Administrator Kevin Cleary** ### **ACTUARIAL** **Funded Ratio** 74.1% **Date of Last Valuation** 1/03 **PERAC Actuary Assumed Rate of Return** 8.25% **Funding Schedule Active Members** 328 Increasing 4.5% **Year Fully Funded** 2020 **Retired Members** 295 4.24% **Funded Ratio** 80% 70% 60% **50**% 40% 30% 20% 10% 97 99 03 93 94 \$50M \$10M ### **INVESTMENT** 2004 Return 13.90% Investment Return (2000 - 2004) Asset Growth - Market Value (1995 - 2004) 15% -5% 30% \$80M 25% \$70M 2004 Target Return 8.12% 20% \$60M 2004 Market Value \$66.4M 10% \$40M 5% \$30M 2000-2004 Return 0% \$20M -10% 1985-2004 Return 2000 2001 2002 2003 2004 95 96 97 98 99 00 01 02 03 04 (Annualized) 10.99% ### **INVESTMENT VENDOR** (Annualized) # MINUTEMAN REGIONAL 758 Marrett Road, Lexington, MA 02421 **Board Meeting** Generally the second Wednesday of each month Board Members Janet B. Killeen (Chairperson), Norman Cohen, Donald Essman, Linda J. Gendall, Maria Oliveira **Board Administrator** Janet B. Killeen ### **ACTUARIAL** Funded Ratio 104.0% Date of Last Valuation 1/03
Actuary PERAC Assumed Rate of Return 8.00% Funding ScheduleFully FundedActive Members57Year Fully FundedNARetired Members23 ### **INVESTMENT** **2004 Return** 14.54% **2004 Target Return** 8.12% 2004 Market Value \$9.1M 2000-2004 Return (Annualized) 4.25% 1985-2004 Return (Annualized) 11.10% # Investment Return (2000 - 2004) 30% 25% 20% 15% 10% 5% 0% -5% 2001 2002 2003 2004 -10% 2000 ### **INVESTMENT VENDOR** # **MONTAGUE** One Avenue A, Turners Falls, MA 01376 Phone 413-863-3206 Fax 413-863-3224 **Board Meeting** Usually the fourth Tuesday of each month at 1:00 pm **Board Members** David R. Dion (Chairperson), Frank Abbondanzio, Marianne Fiske, Marilyn Matysiewicz, Carolyn S. Olsen **Board Administrator** Tina Schneider ### **ACTUARIAL** | Funded Ratio | 68.6% | |------------------------|-------| | Date of Last Valuation | 1/04 | **Actuary** Stone **Assumed Rate of Return** 8.00% **Funding Schedule Active Members** 199 Increasing 2.0% **Year Fully Funded** 2016 (ERI 2020) **Retired Members** 105 4.31% ### **INVESTMENT** | 2004 Return | 14.59% | Investment Return (2000 - 2004) | Asset Growth - Market Value (1995 - 2004) | |-------------|--------|---------------------------------|---| | | | 30% _「 | \$20M _┌ | 25% 2004 Target Return 8.12% 20% \$15M 0% 15% 2004 Market Value \$17.5M 10% \$10M 5% 2000-2004 Return \$5M -5% -10% 1985-2004 Return 2000 2001 2002 2003 2004 95 96 97 98 99 00 01 02 03 04 (Annualized) 10.50% ### **INVESTMENT VENDOR** (Annualized) # NATICK 13 East Central Street, Natick, MA 01760 **Phone** 508-647-6440 Fax 508-647-6443 **Board Meeting** Usually the last Wednesday of each month at 2:00 pm **Board Members** Robert J. Drew (Chairperson), Ruthann Cashman, David Given, John D. Mahaney, Michael J. Melchiorri **Board Administrator** Kathleen S. Bacon ### **ACTUARIAL** **Funded Ratio** 64.4% **Date of Last Valuation** 1/04 **Actuary** Segal **Assumed Rate of Return** 8.00% **Funding Schedule** Increasing 4.5% **Year Fully Funded** **Active Members** 544 2026 **Retired Members** 365 ### **INVESTMENT** | 2004 Return | 7.30% | |-------------|-------| | | | 9.00% 2004 Target Return 2004 Market Value \$65.9M 2000-2004 Return (Annualized) 1.58% 1985-2004 Return (Annualized) 9.57% ### Investment Return (2000 - 2004) 20% 15% 10% 5% 0% -5% -10% 2000 2001 2002 2003 2004 ### **INVESTMENT VENDORS** ### **Domestic Equity** - Fox Asset Management - · Independence Investments, LLC - SSgA Large Cap Growth Opportunities Commingled Fund ### **International Equity** · Hotchkis and Wiley International Equity **Group Trust** ### **Fixed Income** · SSgA Lehman Aggregate Bond Index Fund ### **Real Estate** · Intercontinental Real Estate Investment Fund III, LLC ### **Alternative Investments** · First America Asia Fund I ### Consultant · Segal Advisors ### Custodian Investors Bank & Trust # **NEEDHAM** Town Hall, 1471 Highland Avenue, Needham, MA 02492-2669 **Board Meeting** Usually third Wednesday of each month at 9:30 am Board Members Evelyn M. Poness (Chairperson), Kathleen P. Fitzpatrick, John P. Krawiecki, Robert P. Mearls, Thomas A. Welch **Board Administrator** Maryclare Siegel ### **ACTUARIAL** **Funded Ratio** 73.1% **Date of Last Valuation** 1/04 Actuary Mellon Assumed Rate of Return 8.25% Funding ScheduleIncreasing 4.5%Active Members603Year Fully Funded2022Retired Members527 ### **INVESTMENT** **2004 Return** 14.20% **2004 Target Return** 8.12% 2004 Market Value \$92.2M 2000-2004 Return (Annualized) 4.25% 1985-2004 Return (Annualized) 11.38% ### INVESTMENT VENDOR # NEW BEDFORD 700 Pleasant Street, 4th Floor, New Bedford, MA 02740 Phone 508-979-1538 Fax 508-979-1799 **Board Meeting** Usually last Thursday of each month at 9:00 am **Board Members** Arthur J. Caron, Jr. (Chairperson), Dennis Brightman, Paul M. Lestage, Peter C. Schmidt, Edward J. Wiley **Board Administrator** Gerard Arnaudet ### **ACTUARIAL** **Funded Ratio** 46.1% **Date of Last Valuation** 1/04 **Actuary** Mellon **Assumed Rate of Return** 8.50% **Funding Schedule** Increasing 4.5% **Year Fully Funded** 2024 **Active Members** 2,267 **Retired Members** 1,401 Investment Return (2000 - 2004) ### **INVESTMENT** 2004 Return 12.88% 2004 Target Return 9.50% 2004 Market Value \$183.5M 2000-2004 Return (Annualized) 5.39% 1985-2004 Return (Annualized) 8.92% ## 25% 20% 15% 10% 5% 0% \$200M \$150M \$100M \$50M 95 96 97 98 99 00 01 02 03 04 Asset Growth - Market Value (1995 - 2004) ### **INVESTMENT VENDORS** ### **Domestic Equity** - · Alliance Capital Management, L.P. - · Boston Company - PRIT - Westfield Capital Management Company, LLC ### **International Equity** · Boston Company International Equity Fund ### **Fixed Income** - · Deutsche Asset Management - · Loomis Sayles Fixed Income Fund ### **Alternative Investments** 2000 • INVESCO Venture Partnership Fund IV, L.P. 2001 2002 2003 2004 · Wilton Private Market Specialized Fund, LLC ### **Real Estate** -5% -10% - · MetLife Tower Fund - UBS Real Estate Separate Account (RESA) ### Consultant Segal Advisors ### Custodian · Investors Bank & Trust # **NEWBURYPORT** City Hall, Pleasant Street, Newburyport, MA 01950 **Phone** 978-465-6619 **Fax** 978-462-4042 **Board Meeting** Last Thursday of each month **Board Members** Franklin J. Spaulding (Chairperson), Paula Fowler, Maura L. Perkins, William B. Squillace, Christopher R. Sullivan **Board Administrator** Laurie Burton ### **ACTUARIAL** **Funded Ratio** 51.2% **Date of Last Valuation** 1/04 **Actuary** John Hancock Assumed Rate of Return 8.00% Funding ScheduleIncreasing 4.3%Active Members344Year Fully Funded2025Retired Members215 9.09% ### **INVESTMENT** | 2004 Return | 13.31% | Investment Return (2000 - 2004) | Asset Growth - Market Value (1995 - 2004) | |--------------------|---------|---------------------------------|---| | | | 25% | \$35M | | 2004 Target Return | 8.00% | 20% - | \$30M | | 2004 Manhat Value | 622.214 | 15% - | \$25M | | 2004 Market Value | \$33.2M | 10% | \$20M - | | 2000-2004 Return | | 5% - | \$15M -
\$10M - | | (Annualized) | 5.75% | 0% | \$5M- | | 1005 2004 D + | | -5% 2000 2001 2002 20 | 2004 | | 1985-2004 Return | | 2000 2001 2002 20 | 003 2004 95 96 97 98 99 00 01 02 03 04 | ### **INVESTMENT VENDOR** (Annualized) • PRIT # **NEWTON** 1000 Commonwealth Avenue, Newton Centre, MA 02459-1449 **Phone** 617-796-1095 **Fax** 617-796-1098 **Board Meeting** Third Wednesday of the month at 3:00 pm Board Members Nunzio J. Piselli (Chairperson), Paul Bianchi, Francis P. Capello, Jr., Richard C. Heidlage, David C. Wilkinson **Board Administrator** Kelly Byrne ### **ACTUARIAL** Funded Ratio 66.7% Date of Last Valuation 1/04 Actuary Mellon Assumed Rate of Return 8.00% Funding Schedule Increasing 4.5% Activ Year Fully Funded 2028 Retin Active Members 1,741 Retired Members 1,273 ### **INVESTMENT** **2004 Return** 12.66% **2004 Target Return** 9.00% **2004 Market Value** \$238.8M 2000-2004 Return (Annualized) 3.69% 1985-2004 Return (Annualized) 10.23% # 15% 20% 15% 0% -5% -10% 2000 2001 2002 2003 2004 ### INVESTMENT VENDORS ### **Domestic Equity** - Babson Capital Management LLC - Franklin Portfolio Associates EB Core Mid Cap Stock Fund - Freedom Equity Style Fund - · Freedom Large Cap Value Fund - Mellon EB Large Cap Growth Fund ### **International Equity** - Boston Company International Equity Fund - SSgA Daily International Alpha Securities Lending Fund ### **Fixed Income** - Wellington Trust Co.-CIF II Core Bond Fund - Wellington Trust Co.-CIF II Upper Tier High Yield Portfolio ### **Real Estate** - Carey Corporate Properties Associates Fund 15 - Fidelity Real Estate Asset Manager III, L.P. - Fidelity Real Estate Growth Fund II, L.P. - Prudential Real Estate Investors (PRISA Fund) ### Consultant • Segal Advisors ### Custodian Mellon Trust # NORFOLK COUNTY 480 Neponset Street, Building 15, Canton, MA 02021 Board Members Joseph A. Connolly (Chairperson), Paul J. Connors, Edwin S. Little, Thomas A. Rorrie, Josephine E. Shea Board Administrator John F. Keenan ### **ACTUARIAL** Funded Ratio 61.5% Date of Last Valuation 1/03 Actuary Mellon Assumed Rate of Return 8.50% Funding Schedule Increasing 3.0%* Year Fully Funded 2028 * weighted ### **INVESTMENT** 2004 Return 10.70% 2004 Target Return 10.68% 2004 Market Value \$465.2M 2000-2004 Return (Annualized) 5.31% **1985-2004 Return** (Annualized) 10.09% ### Investment Return (2000 - 2004) **Active Members** **Retired Members** 5,282 2,524 ### Asset Growth - Market Value (1995 - 2004) ### **INVESTMENT VENDORS** ### **Domestic Equity** - BlackRock Capital Management - Boston Company - Freedom Capital Management Corporation - · Independence Investment, LLC - INTECH Risk Managed Large Cap Growth Fund - · MFS Institutional Advisors, Inc. - RhumbLine Russell 1000 Value Pooled Index Fund - SSgA Russell 1000 Growth SL Fund ### **International Equity** - · Fisher Investments, Inc. - Foreign & Colonial Emerging Markets Limited - · MFS Institutional Advisors, Inc. ### **Fixed Income** - IR&M Core Bond Fund - · Loomis, Sayles & Company, L.P. - · SSgA 1-3 Year Treasury Fund - Wellington Management Company ### International Fixed Income Wellington Trust Co.-CIF International Bond Unhedged Portfolio ### **Real Estate** - Clarion Lion Properties Fund - Intercontinental Real Estate Investment Fund III, LLC - INVESCO IRT Equity Real Estate Securities - Sentinel Realty Partners IV, V - TA Realty Associates Fund V, VII ### **Alternative Investments** - · Ascend Ventures, L.P. - · Boston Millennia Partners, L.P. - Boston Millennia Partners II, L.P. - · CHL Medical Partners II, L.P. - Coller International Partners IV - Halpern Denny Fund II & III, L.P. - · Inflection Point Ventures, L.P. - New England Growth Fund II, L.P. - PRISM Venture Partners IV, L.P. - · Triumph Partners III, L.P. · Wilshire Private Markets Fund II, IV ### **Hedge Fund** - · Mesirow Absolute Return Fund - · Preferred Investors, L.P. ### **Commission
Recapture** - · Donaldson & Company - · Rochdale Securities Corp. ### Consultant Wainwright Investment Counsel, LLC ### Custodian State Street # **NORTH ADAMS** P. O. Box 229, North Adams, MA 01247 **Board Meeting** Varies Board Members James D. Brown (Chairperson), Alan Marden, Lawrence R. O'Brien, Fred T. Thompson, Kathleen A. Wall **Board Administrator** Beverly Cooper ### **ACTUARIAL** Funded Ratio 67.8% Date of Last Valuation 1/03 Actuary PERAC Assumed Rate of Return 8.00% **Funding Schedule** Increasing 3.0% **Year Fully Funded** 2028 Increasing 3.0% Active Members 259 2028 Retired Members 202 ### **INVESTMENT** **2004 Return** 6.89% **2004 Target Return** 8.00% 2004 Market Value \$31.7M 2000-2004 Return (Annualized) 2.58% 1985-2004 Return (Annualized) 10.61% ### **INVESTMENT VENDORS** ### **Domestic Equity** · de Burlo Group ### **Fixed Income** · de Burlo Group ### Custodian • Bank of America # NORTH ATTLEBORO P. O. Box 574, North Attleboro, MA 02761-0574 **Phone** 508-699-0119 **Fax** 508-699-0127 **Board Meeting** Last Tuesday of each month at 10:00 am **Board Members** Edward G. Lambert, Jr. (Chairperson), Dorothy H. Baker, Jack J. Bush, Patricia A. Shapiro, Paula J. Veilleux **Board Administrator** Debra A. Bush ### **ACTUARIAL** Funded Ratio 82.4% Date of Last Valuation 1/04 Actuary Mellon Assumed Rate of Return 8.00% Funding ScheduleIncreasing 4.5%Active Members515Year Fully Funded2028Retired Members191 ### **INVESTMENT** **2004 Return** 11.26% **2004 Target Return** 8.85% 2004 Market Value \$50.8M 2000-2004 Return (Annualized) 5.93% 1985-2004 Return (Annualized) 9.95% ### **INVESTMENT VENDORS** ### **Domestic Equity** - · Columbia Management Group, Inc. - RhumbLine S&P 500 Pooled Index Fund ### **International Equity** Boston Company International Equity Fund ### **Fixed Income** - Freedom Capital Management Corporation (Core) - · Freedom Core Plus Fixed Income Fund ### **Consultant** · Advest Custom Consulting ### Custodian • Investors Bank & Trust # **NORTHAMPTON** City Hall, Room 3, 210 Main Street, Northampton, MA 01060 **Board Meeting** Last Tuesday or Thursday of each month **Board Members** Shirley A. LaRose (Chairperson), John P. Musante, Christopher B. Pile, A. Edwin Putnam, Russell E. Smith **Board Administrator** Barbara Weeks ### **ACTUARIAL** **Funded Ratio** 61.5% **Date of Last Valuation** 1/03 **Actuary** Stone **Assumed Rate of Return** 7.75% Funding Schedule Increasing 4.5% Ac Year Fully Funded 2028 Re Active Members 615 Retired Members 287 Investment Return (2000 - 2004) ### **INVESTMENT** **2004 Return** 8.66% **2004 Target Return** 7.75% 2004 Market Value \$55.2M 2000-2004 Return (Annualized) 2.47% **1985-2004 Return** (Annualized) 10.37% ### 15% 12% 9% -6% 6% 3% 0% -6% 2000 2001 2002 2003 2004 ### **INVESTMENT VENDORS** ### **Domestic Equity** · de Burlo Group ### **Fixed Income** · de Burlo Group ### Custodian Investors Bank & Trust # NORTHBRIDGE Town Hall, 7 Main Street, Whitinsville, MA 01588 **Phone** 508-234-0820 **Fax** 508-234-5834 **Board Meeting** Third Wednesday of each month **Board Members** John Meagher (Chairperson), Muriel Barry, Theresa Cenedella, Jeanne Sohigian, Sharon Susienka **Board Administrator** Beth A. Desmarais ### **ACTUARIAL** **Funded Ratio** 63.9% **Date of Last Valuation** 1/04 Actuary Stone Assumed Rate of Return 8.00% Funding ScheduleIncreasing 3.75%Active Members168Year Fully Funded2028Retired Members96 ### **INVESTMENT** 2004 Return 14.56% Investment Return (2000 - 2004) Asset Growth - Market Value (1995 - 2004) \$2004 Target Return 8.12% \$25% **2004 Market Value** \$15.6M **2000-2004 Return** (Annualized) 4.33% **1985-2004 Return** (Annualized) 10.83% ### **INVESTMENT VENDOR** Municipal Building, 566 Washington Street, Norwood, MA 02062 Phone 781-762-1240 Fax 781-278-3024 **Board Meeting** Second Tuesday of each month at 10:00 am **Board Members** Julia E. Lundin (Chairperson), Joseph F. Curran, Eileen P. Hickey, George Thomas, Robert M. Thornton **Board Administrator** Debra A. Lorenzo ### **ACTUARIAL** **Funded Ratio** 80.5% **Date of Last Valuation** 1/04 **Actuary** Mellon **Assumed Rate of Return** 8.00% **Funding Schedule** Increasing 4.5% **Year Fully Funded** 2028 **Active Members** 554 **Retired Members** 368 ### **INVESTMENT** 2004 Return 10.15% 2004 Target Return 8.50% 2004 Market Value \$94.6M 2000-2004 Return (Annualized) 4.80% 1985-2004 Return (Annualized) 10.39% ### **INVESTMENT VENDORS** ### **Domestic Equity** - · Boston Company - Legg Mason Capital Management - SSgA U.S. Core Opportunities Fund ### **International Equity** · EuroPacific Growth Fund ### **Fixed Income** · Standish Mellon EB MBA Aggregate **Bond Index Fund** ### Consultant · William M. Mercer ### Custodian · Investors Bank & Trust # PEABODY City Hall, 24 Lowell Street, Peabody, MA 01960 **Phone** 978-538-5911 **Fax** 978-538-5989 **Board Meeting** Varies Board Members Richard A. Yagjian (Chairperson), Richard M. Bettencourt, Joseph DiFranco, Sr., John J. McGinn, Patricia Davis Schaffer **Board Administrator** Linda Cavallon ### **ACTUARIAL** | Funded Ratio | 62.1% | |------------------------|-------| | Date of Last Valuation | 1/04 | | | | **Actuary** Mellon **Assumed Rate of Return** 8.25% Funding ScheduleLevelActive Members835Year Fully Funded2028Retired Members824 ### **INVESTMENT** | 2004 | Return | 9.81 | % | |------|--------|------|---| | | | | | **2004 Target Return** 8.80% **2004 Market Value** \$98.1M 2000-2004 Return (Annualized) 3.91% 1985-2004 Return (Annualized) 10.35% ### Investment Return (2000 - 2004) # 20% 15% 10% 5% 0% -5% -10% 2000 2001 2002 2003 2004 ### Asset Growth - Market Value (1995 - 2004) ### **INVESTMENT VENDORS** ### **Domestic Equity** - Freedom Capital Management Corporation - Freedom Equity Style Fund - Freedom Large Cap Value Fund - Independence Small Cap Fund ### **International Equity** Boston Company International Equity Fund ### **Fixed Income** · Freedom Core Plus Fixed Income Fund ### Custodian • Investors Bank & Trust # **PITTSFIELD** City Hall, Room 109, 70 Allen Street, Pittsfield, MA 01201 Phone 413-499-9468 Fax 413-499-9328 **Board Meeting Varies** **Board Members** Gerard E. Miller (Chairperson), G. Richard Bordeau, Timothy A. Hannigan, James J. Mooney, Edward M. Reilly **Board Administrator** Karen Lancto ### **ACTUARIAL** **Funded Ratio** 55.8% **Date of Last Valuation** 1/04 **Actuary PERAC Assumed Rate of Return** 8.25% **Funding Schedule** Increasing 4.5% **Active Members** 961 **Year Fully Funded** 2028 **Retired Members** 732 ### **INVESTMENT** 2004 Return 8.90% 2004 Target Return 9.50% 2004 Market Value \$82.7M 2000-2004 Return (Annualized) 2.61% 1985-2004 Return (Annualized) 9.71% ### INVESTMENT VENDORS ### **Domestic Equity** - Mass Mutual (DLB) Small Company **Opportunities Fund** - Freedom Capital Management Corporation - Freedom Equity Style Fund - · Freedom Large Cap Value Fund - · Freedom Style Weighted Concentrated Fund - · Legacy Portfolio Management - State Street Research Aurora Class S Fund ### **International Equity** · Freedom International Fund · SSgA International Growth Opportunities Fund ### **Fixed Income** · Freedom Core Plus Fixed Income Fund ### **Real Estate** - Sentinel Realty Partners VI - UBS Real Estate Separate Account (RESA) ### Consultant Segal Advisors ### Custodian · State Street # **PLYMOUTH** 11 Lincoln Street, Plymouth, MA 02360-3325 **Phone** 508-830-4170 **Fax** 508-830-4019 **Board Meeting** Varies **Board Members** Thomas M. Kelley (Chairperson), Shawn H. Duhamel, Richard A. Manfredi, Bruce Miller, John E. Murphy, Jr. **Board Administrator** Debra J. Sullivan ### **ACTUARIAL** **Funded Ratio** 62.3% **Date of Last Valuation** 1/03 Actuary Stone Assumed Rate of Return 8.25% Funding ScheduleIncreasing 4.25%Active Members1,034Year Fully Funded2028Retired Members400 ### **INVESTMENT** **2004 Return** 11.51% **2004 Target Return** 9.25% **2004 Market Value** \$94.3M 2000-2004 Return (Annualized) 3.10% 1985-2004 Return (Annualized) 10.08% # 15% 10% 5% -5% -10% 2000 2001 2002 2003 2004 ### **INVESTMENT VENDORS** ### **Domestic Equity** - Earnest Partners, LLC - INVESCO Capital Management, Inc. - SSgA S&P 500 Flagship Fund - Wellington Trust Co.-CIF Research Equity Fund ### **International Equity** • Templeton Foreign Equity Series Fund ### **Fixed Income** - MacKay Shields High Yield Commingled Trust - Wellington Trust Co.-CIF II Core Bond Fund ### **Real Estate** - Intercontinental Real Estate Investment Fund IV, LLC - PRIT ### Consultant · Segal Advisors ### Custodian · State Street # PLYMOUTH COUNTY 10 Cordage Park Circle, Suite 234, North Plymouth, MA 02360 Phone 508-830-1803 Fax 508-830-1875 **Board Meeting** Last Tuesday of each month **Board Members** John F. McLellan (Chairperson), John G. Duggan, James E. Harrington, Joseph F. McDonough, John F. Sciara **Board Administrator** William Farmer ### **ACTUARIAL** **Funded Ratio** 64.8% **Date of Last Valuation** 1/04 **Actuary** Mellon **Assumed Rate of Return** 8.50% **Funding Schedule Active Members** Increasing 4.5% 6,838 **Year Fully Funded** 2026 **Retired Members** 2,906 ### **INVESTMENT** 2004 Return 12.54% 2004 Target Return 9.86% 2004 Market Value \$525.0M 2000-2004 Return (Annualized) 3.66% 1985-2004 Return (Annualized) 10.85% # Investment Return (2000 - 2004) ### Asset Growth - Market Value (1995 - 2004) ### **INVESTMENT VENDORS** ### **Domestic Equity** - **Boston Company Premier Value Equity** Fund - Columbia Management Group, Inc. - Delaware Investment Advisors - **Evergreen Investment Management** Corporation - · Freedom Capital Management Corporation - · Independence Investment, LLC - · Putnam Mid Cap Growth Trust - · QCI Asset Management, Inc. - RhumbLine Russell 200 Index Fund - SSgA Russell 2000 Growth Index Fund ### **International Equity** - · Bank of Ireland Asset Mgmt SAF International Equity Sub Trust - · Boston Company Emerging Markets Pooled Fund - **Boston Company International Small** Cap
Equity Fund - Brandywine International Equity Value Fund - Rexiter Active Emerging Markets Fund SSgA MSCI-EAFE Index Securities Lending Fund ### **Fixed Income** - · CMG High Yield Fund - Income Research & Management - McDonnell Investment Management, LLC - SSgA Short-Term Investment Fund - UBS (Brinson) U.S. Bond Relationship Fund ### **International Fixed Income** · Phoenix Aberdeen International Bond Portfolio ### **Real Estate** - BlackRock Apartment Value Fund II, L.P. - · Intercontinental Real Estate Investment Fund III & IV, LLC - **INVESCO IRT Equity Real Estate Securities** Fund - Metric Apartment Co-Investment Trust Fund (MAC Trust) - Metric Institutional Apartment Fund I - · Multi-Employer Property Trust - · SSgA Tuckerman—Multi-Family Development Program III · Prudential Real Estate Investors (PRISA Fund) ### **Alternative Investments** - · Ascend Ventures II, L.P. - · Ascent Venture Partners IV, L.P. - · Charles River Partnership VI-A, VI, VIII, IX, X, XI - DN Partners, L.P. - · Leeds Weld Equity Partners IV, L.P. - · LODH Euro Choice II - · New England Growth Fund I & II, L.P. - · Senior Tour Players Fund I ### **Commission Recapture** Trading Partners ### Consultant · Wainwright Investment Counsel, LLC ### Custodian State Street # QUINCY 1250 Hancock Street, Suite 506S, Quincy, MA 02169 **Phone** 617-376-1075 Fax 617-376-1149 **Board Meeting** Last Wednesday of each month at 2:30 pm **Board Members** George F. McCray (Chairperson), Richard P. Crespi, Richard D. Fitzpatrick, Francis X. McCauley, Roger E. Perfetti **Board Administrator** Edward J. Masterson ### **ACTUARIAL** **Funded Ratio** 53.0% **Date of Last Valuation** 1/03 Actuary Stone Assumed Rate of Return 8.25% **Funding Schedule** Increasing 4.5% **Active Members** 1,384 **Year Fully Funded** 2028 **Retired Members** 1,800 ### **INVESTMENT** Investment Return (2000 - 2004) 2004 Return 10.74% 2004 Target Return 8.49% 2004 Market Value \$275.8M 2000-2004 Return (Annualized) 5.02% 1985-2004 Return (Annualized) 9.70% ### **INVESTMENT VENDORS** ### **Domestic Equity** - ING Investment Management - · Freedom Capital Management Corporation - RhumbLine S&P 500 Pooled Index Fund ### **International Equity** INVESCO IRT International Equity Fund Core PRIT Consultant Custodian · State Street · Meketa Investment Group # **Fixed Income** - GoldenTree High Yield Value Fund - SSgA Passive Bond Market Index SL Fund PRIT ### Alternative Investments # READING 16 Lowell Street, Reading, MA 01867 Phone 781-942-9007 Fax 781-942-9037 **Board Meeting** Third or Fourth Wednesday of each month at 6:00 pm **Board Members** Joseph R. Veno (Acting Chairperson), Richard P. Foley, Elizabeth W. Klepeis, Daniel B. Seferian **Board Administrator** Karen DeAngelis ### **ACTUARIAL** **Funded Ratio** 68.9% **Date of Last Valuation** 7/03 **Actuary** Segal **Assumed Rate of Return** 8.00% **Funding Schedule** Increasing 1.5% **Year Fully Funded** 2026 **Funded Ratio** 80% 70% 60% 50% 40% 30% 20% 10% 97 03 96 99 01 # **INVESTMENT** 2004 Return 14.43% 2004 Target Return 8.12% 2004 Market Value \$72.6M 2000-2004 Return (Annualized) 4.24% 1985-2004 Return (Annualized) 10.69% ### Investment Return (2000 - 2004) **30**% **Active Members** **Retired Members** 349 328 ### Asset Growth - Market Value (1995 - 2004) ### **INVESTMENT VENDOR** # REVERE City Hall, 281 Broadway, Revere, MA 02151 **Phone** 781-286-8173 **Fax** 781-284-6999 **Board Meeting** Varies Board Members Laurie Giardella (Chairperson), Antonio Cafarelli, Michael Conley, Steven Parsons, David Petrilli **Board Administrator** Carolyn M. Russo ### **ACTUARIAL** **Funded Ratio** 51.2% **Date of Last Valuation** 1/04 Actuary PERAC Assumed Rate of Return 8.00% Funding ScheduleIncreasing 3.0%Active Members412Year Fully Funded2023Retired Members583 95 96 97 98 99 00 01 02 03 04 ### **INVESTMENT** 2004 Return 13.79% Investment Return (2000 - 2004) Asset Growth - Market Value (1995 - 2004) \$80M \(\) 2004 Target Return 8.12% 25% - \$70M - \$60M - 2000 -10% 2001 2002 2003 2004 **1985-2004 Return** (Annualized) 9.41% ### **INVESTMENT VENDOR** # SALEM 20 Central Street, Suite 110, Salem, MA 01970 **Phone** 978-745-8983 Fax 978-745-4216 **Board Meeting** Last Thursday of each month **Board Members** Dennis F. Flynn (Chairperson), John H. Burke, Jr., Louis E. Conrad, Bruce M. Guy, Katherine O'Leary **Board Administrator** Marcia A. Pelletier ### **ACTUARIAL** **Funded Ratio** 55.7% **Date of Last Valuation** 1/03 **Actuary** Buck **Assumed Rate of Return** 8.50% **Funding Schedule** Increasing 4.5% **Year Fully Funded** 2024 876 **Active Members Retired Members** 560 ### **INVESTMENT** 2004 Return 9.90% 2004 Target Return 8.50% 2004 Market Value \$78.5M 2000-2004 Return (Annualized) 3.96% 1985-2004 Return (Annualized) 9.71% ### Investment Return (2000 - 2004) 20% ### Asset Growth - Market Value (1995 - 2004) ### INVESTMENT VENDORS ### **Domestic Equity** - · Freedom Equity Style Fund - · Freedom Large Cap Growth Fund - Freedom Large Cap Value Fund - · Freedom Style-Weighted Concentrated - · Gabelli Asset Management Company - · SSgA Russell 2000 Growth Index Fund - SSR Small Cap Growth Group Trust ### **International Equity** · Boston Company International Core **Equity Fund** ### **Fixed Income** - · Freedom Core Plus Fixed Income Fund - Income Research & Management ### **Real Estate** - · Fidelity Real Estate Asset Manager III, L.P. - · Fidelity Real Estate Growth Fund II, L.P. - INVESCO IRT Equity Real Estate Securities Fund ### **Alternative Investments** - · Ascent Venture Partners III, L.P. - First America Asia Fund I L.P. - · Zero Stage Capital VII, L.P. ### Consultant · Segal Advisors ### Custodian · State Street # SAUGUS Town Hall Annex, 25 Main Street, Saugus, MA 01906 Phone 781-231-7656 Fax 781-231-4067 **Board Meeting** First Thursday of each month **Board Members** Henry E. MacKenzie (Chairperson), William E. Cross, III, Eugene Decareau, Doreen L. DiBari, Joseph Tassone **Board Administrator** Ann C. Quinlan ### **ACTUARIAL** **Funded Ratio** 56.6% **Date of Last Valuation** 1/03 **PERAC Actuary Assumed Rate of Return** 8.25% **Funding Schedule Active Members** Increasing 3.0% 337 **Year Fully Funded Retired Members** 297 8.12% 4.24% \$30M ### **INVESTMENT** 2004 Return 14.16% Investment Return (2000 - 2004) Asset Growth - Market Value (1995 - 2004) 25% 15% -5% 30% \$50M \$40M 20% 2004 Market Value \$46.1M 10% \$20M 5% 2000-2004 Return 0% \$10M -10% 1985-2004 Return 2000 2001 2002 2003 2004 95 96 97 98 99 00 01 02 03 04 (Annualized) 10.62% ### **INVESTMENT VENDOR** (Annualized) 2004 Target Return # **SHREWSBURY** 100 Maple Avenue, Shrewsbury, MA 01545 **Phone** 508-841-8510 **Fax** 508-842-0587 **Board Meeting** Usually meets the second Friday of each month **Board Members** Kevin M. McNeil (Chairperson), Ann M. Dagle, Jay Montgomery, Caryn M. Shea, Mary E. Thompson **Board Administrator** Gail A. Sokolowski ### **ACTUARIAL** **Funded Ratio** 77.9% **Date of Last Valuation** 1/04 Actuary Mellon Assumed Rate of Return 8.50% Funding Schedule Increasing 4.5% Year Fully Funded 2022 Active Members 578 Retired Members 227 ### **INVESTMENT** **2004 Return** 10.90% **2004 Target Return** 8.50% 2004 Market Value \$50.6M 2000-2004 Return (Annualized) 2.49% 1985-2004 Return (Annualized) 10.50% # 15% - 10% 2000 2001 2002 2003 2004 ### INVESTMENT VENDORS ### **Domestic Equity** - Atlanta Capital Management Company, Inc. - · C.S. McKee, L.P. - · Marvin & Palmer U.S. Equity, L.P. - RhumbLine S&P 500 Pooled Index Fund - RhumbLine S&P Mid-Cap 400 Pooled Index Fund ### **International Equity** - SSgA Active International Small Cap SL Common Trust Fund - SSgA All International Allocation Common Trust Fund - SSgA Daily Active Emerging Markets Fund - SSgA Daily International Alpha Securities Lending Fund - SSgA International Growth Opportunities Fund ### **Fixed Income** · IR&M Core Bond Fund ### **Real Estate** PRIT ### Consultant Dahab Associates ### Custodian Investors Bank & Trust # **SOMERVILLE** City Hall Annex, 50 Evergreen Avenue, Somerville, MA 02145 **Phone** 617-625-6600 **Fax** 617-666-4325 **Board Meeting** Third Thursday of each month at 8:30 am **Board Members** John E. Rourke (Chairperson), Edward F. Bean, Jr., John M. Memory, Lawrence Murphy, Mary A. Phinney **Board Administrator** Mary A. Phinney ### **ACTUARIAL** Funded Ratio 59.1% Date of Last Valuation 1/04 Actuary Mellon Assumed Rate of Return 8.25% Funding ScheduleIncreasing 4.0%Active Members1,069Year Fully Funded2025Retired Members927 Funded Ratio 80% 70% 60% 50% 40% 30% 20% 10% 95 96 98 01 04 ### **INVESTMENT** **2004 Return** 14.23% **2004 Target Return** 8.25% **2004 Market Value** \$151.7M 2000-2004 Return (Annualized) 6.29% 1985-2004 Return (Annualized) 9.99% # Investment Return (2000 - 2004) ### Asset Growth - Market Value (1995 - 2004) ### **INVESTMENT VENDORS** ### **Domestic Equity** - Boston Advisors, Inc. - · Congress Asset Management - RhumbLine S&P 500 Pooled Index Fund - RhumbLine S&P Mid-Cap 400 Pooled Index Fund - RhumbLine S&P 600 Small Cap Pooled Index Fund ### **International Equity** · Lazard Freres International Equity Fund ### **Fixed Income** - · Boston Advisors, Inc. - · Loomis Sayles Fixed Income Fund ### **Real Estate** - · BlackRock Apartment Value Fund II, L.P. - UBS Real Estate Separate Account (RESA) ### **Alternative Investments** · Crescent Gate Partners, LLC ### Custodian • Investors Bank & Trust # SOUTHBRIDGE Town Hall, 41 Elm Street, Southbridge, MA 01550 **Phone** 508-765-4903 Fax 508-765-0902 **Board Meeting** Last Wednesday of each month at 10:00 am **Board Members** George Fournier (Chairperson), Melinda Ernst, Peter Hapgood, Karen Harnois, Julie Pena **Board Administrator** Mary E. St. Germain ### **ACTUARIAL** **Funded Ratio** 50.4% **Date of Last Valuation** 1/04 **Actuary PERAC Assumed Rate of Return** 8.00% **Funding Schedule** Increasing 4.5% **Active Members Year Fully Funded** 2028 **Retired Members** ###
INVESTMENT 2004 Return 10.37% 2004 Target Return 8.00% 2004 Market Value \$21.4M 2000-2004 Return (Annualized) 6.00% 1985-2004 Return (Annualized) 9.96% ### Investment Return (2000 - 2004) 20% 15% 10% 5% 0% -5% -10% 2000 2001 2002 2003 2004 314 160 ### INVESTMENT VENDORS ### **Domestic Equity** - Dreyfus EB Core Small Cap Fund - · Freedom Equity Style Fund - · Freedom Large Cap Growth Fund - Freedom Large Cap Value Fund ### **International Equity** • INVESCO IRT International Equity Fund # **Fixed Income** - Freedom Capital Management Corporation - · Freedom Core Plus Fixed Income Fund ### **Real Estate** • INVESCO IRT Equity Real Estate Securities Fund ### Consultant · Segal Advisors ### Custodian · State Street # **SPRINGFIELD** 70 Tapley Street, Springfield, MA 01104 **Phone** 413-787-6090 **Fax** 413-787-6046 **Board Meeting** Varies **Board Members** James F. Harrigan (Chairperson), Mark Ianello, Joseph Nowak, Jeffrey E. Poindexter, Tom Trimarco **Board Administrator** Colleen M. Trahan ### **ACTUARIAL** Funded Ratio 47.3% Date of Last Valuation 1/04 Actuary Mellon Assumed Rate of Return 8.50% Funding Schedule Increasing 4.5% Year Fully Funded 2028 Active Members 3,365 Retired Members 2,933 ### **INVESTMENT** **2004 Return** 11.10% **2004 Target Return** 8.50% **2004 Market Value** \$266.3M 2000-2004 Return (Annualized) 2.45% 1985-2004 Return (Annualized) 9.67% # Investment Return (2000 - 2004) 25% 20% 15% 10% -5% -10% -15% ### INVESTMENT VENDORS ### **Domestic Equity** - Babson Capital Management LLC - · Constitution Research & Management - Hotchkis and Wiley Capital Management - · Merrill Lynch Equity Index Trust - · Simms Capital Management - Wellington Trust Co.-CIF Large Cap Research Value Fund ### **International Equity** • SSgA MSCI-EAFE Index Fund ### **Fixed Income** 2000 · Putnam Advisory Company, LLC 2001 2002 2003 2004 Seneca Capital Management Company, LLC ### **Alternative Investments** - Ascend Ventures, L.P. - Boston Millennia Partners, L.P. - Boston Millennia Partners II, L.P. - · Crescendo IV, L.P. - Crescendo World Fund, LLC - DN Partners, L.P. - · Ticonderoga e-Services I, L.P. ### **Commission Recapture** • Bank of New York Brokerage, Inc. ### Consultant CRA RogersCasey ### Custodian • State Street One Ashburton Place, Room 1219, Boston, MA 02108 **Phone** 617-367-7770 Fax 617-723-1438 **Board Meeting** Last Thursday of each month **Board Members** Treasurer and Receiver General Timothy P. Cahill (Chairperson), Christopher S. Condon, Theresa McGoldrick, Peter J. Koutoujian, Sr., Ralph White **Board Administrator** Nicola Favorito ### **ACTUARIAL** **Funded Ratio** 82.8% **Date of Last Valuation** 1/05 **Actuary PERAC Assumed Rate of Return** 8.25% **Funding Schedule Active Members** 81,682 Increasing 4.5% **Year Fully Funded Retired Members** 50,907 4.18% 10.99% \$5B ### **INVESTMENT** 2004 Return 14.46% Investment Return (2000 - 2004) Asset Growth - Market Value (1995 - 2004) 15% 0% **30**% \$20B 25% 2004 Target Return 8.25% 20% \$15B 2004 Market Value \$16.5B 10% \$10B 5% 2000-2004 Return (Annualized) -5% -10% 2000 2001 2002 2003 2004 1985-2004 Return 95 96 97 98 99 00 01 02 03 04 ### **INVESTMENT VENDOR** (Annualized) # STATE TEACHERS 69 Canal Street, Third Floor, Boston, MA 02114-2006 **Phone** 617-727-3661 **Fax** 617-727-6797 **Board Meeting** Varies **Board Members** David P. Driscoll (Chairperson), Treasurer and Receiver General Timothy P. Cahill, Auditor of the Commonwealth A. Joseph DeNucci, John A. M. Dow, Jr., Ellen T. Hargraves, George F. McSherry, Linda M. Ruberto 87,934 39,341 **Board Administrator** Joan Schloss ### **ACTUARIAL** | Funded Ratio | 69.6% | |------------------------|-------| | Date of Last Valuation | 1/04 | | | | Actuary PERAC Assumed Rate of Return 8.25% Funding Schedule Increasing 4.5% Active Members Year Fully Funded 2023 Retired Members 11.01% Funded Ratio 100% 80% 60% 40% 20% 00 01 02 03 04 95 96 97 98 99 00 01 02 03 04 ### **INVESTMENT** | 2004 Return | 14.45% | Investment Return (2000 - 2004) | Asset Growth - Market Value (1995 - 2004) | |--------------------|---------|---------------------------------|---| | | | 30% _ | \$20B _┌ | | 2004 Target Return | 8.12% | 25% - | _ | | 2 | | 20% - | \$15B | | 2004 Market Value | \$18.0B | 15% – | | | 2004 Market Value | \$10.0D | 10% - | \$10B | | 2000-2004 Return | | 5% - | | | | 4.470/ | 0% | \$5B | | (Annualized) | 4.17% | -5% | | 2000 2001 2002 2003 2004 ### **INVESTMENT VENDOR** 1985-2004 Return (Annualized) • PRIT ## **STONEHAM** Town Hall, 35 Central Street, Stoneham, MA 02180-2087 **Phone** 781-279-2635 Fax 781-438-6906 **Board Meeting** Last Tuesday of each month at 1:00 pm **Board Members** Janice T. Houghton (Chairperson), William E. Abbott, Joseph A. DeSisto, James J. McDermott, Jr., Donna Pagliarulo Elsie M. Wallace **Board Administrator** #### **ACTUARIAL** **Funded Ratio** 60.6% **Date of Last Valuation** 1/03 **Actuary** Mellon **Assumed Rate of Return** 8.00% **Funding Schedule Active Members** 310 Increasing 2.5% **Year Fully Funded** 2020 **Retired Members** 282 #### **INVESTMENT** 2004 Return 14.38% Investment Return (2000 - 2004) 2004 Target Return 8.12% 2004 Market Value \$45.7M 2000-2004 Return (Annualized) 4.40% 1985-2004 Return (Annualized) 9.96% #### **INVESTMENT VENDOR** PRIT ## **SWAMPSCOTT** 25 Railroad Avenue, Suite 4, Swampscott, MA 01907 **Phone** 781-596-8827 **Fax** 781-596-8899 **Board Meeting** Third Wednesday of each month Board Members Jay T. Kiely, Jr. (Chairperson), John F.Behen, Jr., David Castellarin, Francis E. Delano, Thomas H. Driscoll, Jr., Esq. **Board Administrator** Richard DiPesa #### **ACTUARIAL** Funded Ratio 54.4% Date of Last Valuation 1/04 Actuary Segal Assumed Rate of Return 8.00% Funding ScheduleIncreasing 4.5%Active Members263Year Fully Funded2028Retired Members229 #### **INVESTMENT** | 2004 Return | 11.84% | Investment Return (2 | 2000 - 2004) | Asset Growth - M | larket Value (1995 - 2004 | |--------------------|--------|----------------------|--------------|------------------|---------------------------| | 2004 Target Return | 8.50% | 20%
15% | | \$30M
\$25M | | 2004 Market Value \$27.7M **2000-2004 Return** (Annualized) 3.51% **1985-2004 Return** (Annualized) 10.69% #### **INVESTMENT VENDORS** #### **Domestic Equity** - Chase Investment Counsel Corporation - Fox Asset Management #### **International Equity** • INVESCO IRT International Equity Fund #### **Fixed Income** • Wells Capital Management, Inc. #### **Real Estate** Intercontinental Real Estate Investment Fund III, LLC #### **Consultant** · Segal Advisors #### Custodian ## **TAUNTON** 15 Summer Street, Taunton, MA 02780 **Board Meeting** Varies Board Members Ann Marie Hebert (Chairperson), Richard T. Avila, Peter H. Corr, Shauna McCarty, A. Joan Ventura **Board Administrator** Paul J. Slivinski #### **ACTUARIAL** **Funded Ratio** 66.6% **Date of Last Valuation** 1/04 Actuary Mellon Assumed Rate of Return 8.00% Funding Schedule Increasing 4.5% Year Fully Funded 2026 (Active) 2015 (Retired) Active Members 1,267 Retired Members 663 98 Funded Ratio 80% – 70% #### **INVESTMENT** **2004 Return** 12.19% **2004 Target Return** 9.00% **2004 Market Value** \$144.0M 2000-2004 Return (Annualized) 6.00% 1985-2004 Return (Annualized) 11.35% #### Investment Return (2000 - 2004) #### Asset Growth - Market Value (1995 - 2004) 00 02 03 04 #### **INVESTMENT VENDORS** #### **Domestic Equity** - Boston Trust & Investment Management Company - · Daruma Asset Management #### **International Equity** - Boston Company International Equity Fund - EuroPacific Growth Fund #### **Fixed Income** - Boston Trust & Investment Management Company - Wellington Trust Co.-CIF II Core Plus Bond Portfolio #### **Real Estate** - · Fidelity Real Estate Growth Fund, L.P. - Intercontinental Real Estate Investment Fund III, LLC - INVESCO IRT Equity Real Estate Securities Fund - L&B Property Fund IV #### **Alternative Investments** - Boston Millennia Partners, L.P. - · Boston Millennia Partners II, L.P. - INVESCO Venture Partnership Fund IV, L.P. #### Consultant · Segal Advisors #### Custodian State Street #### WAKEFIELD 1 Lafayette Street, Wakefield, MA 01880 **Board Meeting** Third Thursday of each month **Board Members** Kevin Gill, (Chairperson), Daniel Calore, Richard J. DeFelice, Philip Rogers, Sr., Daniel Sherman **Board Administrator** Cathy Cheek #### **ACTUARIAL** Funded Ratio 71.8% Date of Last Valuation 1/04 Actuary PERAC Assumed Rate of Return 8.00% Funding ScheduleIncreasing 4.5%Active Members445Year Fully Funded2026Retired Members331 #### **INVESTMENT** **2004 Return** 14.40% **2004 Target Return** 8.12% 2004 Market Value \$72.1M 2000-2004 Return (Annualized) 4.25% 1985-2004 Return (Annualized) 11.32% #### **INVESTMENT VENDOR** PRIT ## **WALTHAM** 610 Main Street, Waltham, MA 02452 **Board Meeting** Varies Board Members John J. Gorman (Chairperson), William R. MacDonald, Thomas J. Magno, Dennis P. Quinn, Mary W. Rosen **Board Administrator** Joseph F. Juppé #### **ACTUARIAL** Funded Ratio 54.8% Date of Last Valuation 1/04 Actuary Mellon Assumed Rate of Return 8.00% **Funding Schedule** Increasing 4.5% **Year Fully Funded** 2026 26 Retired Me Active Members 906 Retired Members 823 #### **INVESTMENT** **2004 Return** 11.50% **2004 Target Return** 8.80% **2004 Market Value** \$133.0M 2000-2004 Return (Annualized) 3.11% 1985-2004 Return (Annualized) 10.25% #### #### **INVESTMENT VENDORS** #### **Domestic Equity** - Earnest Partners, LLC - · Independence Investments, LLC - · Piedra Capital Management - SSgA Russell 1000 Growth Index Fund - SSgA Russell 1000 Value Index Fund #### **International Equity** GMO Foreign Fund ERISA Pool #### Fixed Income - · CMG High Yield Fund - · Credit Suisse Asset Management #### **International Fixed Income** Wellington Trust Co.-CIF International Bond Unhedged Portfolio #### **Real Estate** - · Geometry Real Estate III, L.P. -
Intercontinental Real Estate Investment Fund III, LLC - SSgA Tuckerman Multi-Family Development Program II - SSgA Tuckerman Residential Income and Value Added (RIVA) Fund #### **Alternative Investments** · Ascent Venture Partners III, L.P. - INVESCO Non-U.S. Partnership Fund II, L.P. - INVESCO U.S. Buyout Partnership Fund II, I.P. - INVESCO Venture Partnership Fund III, L.P. - VSS Mezzanine Partners, L.P. #### **Commission Recapture** - · Lynch, Jones & Ryan - Rochdale Securities Corp #### Consultant Wainwright Investment Counsel, LLC #### Custodian State Street ## WATERTOWN P. O. Box 199, 149 Main Street, Watertown, MA 02471-0199 **Board Meeting** Varies **Board Members** Thomas V. Thibaut, Jr., (Acting Chairperson), James I. Bean, Sharon Gallagher, Wayne MacDonald **Board Administrator** Barbara A. Sheehan #### **ACTUARIAL** **Funded Ratio** 60.1% **Date of Last Valuation** 1/04 Actuary Mellon Assumed Rate of Return 8.00% Funding Schedule Increasing 2.5% Active Members Year Fully Funded 2019 Retired Members #### **INVESTMENT** **2004 Return** 12.40% **2004 Target Return** 9.10% **2004 Market Value** \$74.0M 2000-2004 Return (Annualized) 4.02% 1985-2004 Return (Annualized) 9.66% #### Investment Return (2000 - 2004) 522 443 #### Asset Growth - Market Value (1995 - 2004) #### **INVESTMENT VENDORS** #### **Domestic Equity** - Hutchens Investment Management, Inc. - SSgA S&P 500 Flagship Fund - Wellington Trust Co.-CIF Small Cap Fund #### **International Equity** Boston Company International Equity Fund #### **Fixed Income** - · CMG High Yield Fund - Fox Asset Management - IR&M Core Bond Fund - SSgA Passive Bond Market Index SL Fund #### **International Fixed Income** · Rogge International Bond Fund #### Real Estate - · Clarion Lion Properties Fund - Intercontinental Real Estate Investment Fund III & IV, LLC - L&B Property Fund III - New Boston Institutional Fund, L.P. VI #### **Alternative Investments** - · Auda Ventures, L.P. - Novo Vita, L.P. - Novus Ventures II, L.P. #### **Commission Recapture** · Rochdale Securities Corp. #### Consultant · Wainwright Investment Counsel, LLC #### Custodian ## **WEBSTER** Municipal Building, 350 Main Street, Suite 5, Webster, MA 01570 Phone 508-949-3808 Fax 508-949-3809 **Board Meeting** Varies Board Members Paul J. Minarik (Chairperson), Daniel Bonnette, Eleanor P. Doros, Pamela A. Leduc, Louis T. Polletta **Board Administrator** Gerry Wentworth #### **ACTUARIAL** Funded Ratio 44.8% Date of Last Valuation 1/04 Actuary PERAC Assumed Rate of Return 8.00% Funding Schedule Increasing 4.5% Year Fully Funded 2028 Funded Ratio 60% 50% 40% 30% 10% 92 96 98 01 04 ## INVESTMENT **2004 Return** 14.86% **2004 Target Return** 9.40% **2004 Market Value** \$15.1M 2000-2004 Return (Annualized) 2.58% 1985-2004 Return (Annualized) 9.07% #### Investment Return (2000 - 2004) **Active Members** **Retired Members** 192 125 #### Asset Growth - Market Value (1995 - 2004) #### **INVESTMENT VENDORS** #### **Domestic Equity** - Independence Investments, LLC - RhumbLine Russell 1000 Pooled Index Fund #### **International Equity** INVESCO IRT International Equity Fund #### **Fixed Income** Loomis Sayles Investment Grade Fixed Income Fund #### **Real Estate** PRIT #### **Alternative Investments** PRIT #### Consultant · Wainwright Investment Counsel, LLC #### Custodian ### WELLESLEY Town Hall, 525 Washington Street, Wellesley, MA 02482 **Phone** 781-431-1019, ext. 216 or 217 **Fax** 781-239-1043 **Board Meeting** Third Wednesday of the month at 7:30 am **Board Members** David N. Kornwitz (Chairperson), Christopher Clark, Joan Donahue, Richard C. Gerard, Derek B. Knight **Board Administrator** Laurie A. Lizak #### **ACTUARIAL** **Funded Ratio** 103.5% **Date of Last Valuation** 1/04 Actuary Mellon Assumed Rate of Return 7.50% Funding ScheduleFully FundedActive Members595Year Fully FundedNARetired Members414 #### **INVESTMENT** **2004 Return** 12.63% **2004 Target Return** 7.60% **2004 Market Value** \$127.7M 2000-2004 Return (Annualized) 4.79% 1985-2004 Return (Annualized) 12.15% # 15% - 10% 2000 2001 2002 2003 2004 #### **INVESTMENT VENDORS** #### **Domestic Equity** - Boston Company Small Cap Equity Fund - SSgA Active U.S. Large Cap Value Fund - · SSgA S&P 500 Flagship Fund - · William Blair & Company, LLC #### **International Equity** Boston Company International Core Equity Fund #### **Fixed Income** - · Standish Mellon Asset Management - Standish Mellon Opportunistic High Yield Fund #### **International Fixed Income** - Standish Mellon International Fixed Income Fund - Standish Mellon Opportunistic Emerging Markets Debt Fund #### Core PRIT #### Consultant · William M. Mercer #### Custodian State Street ## WEST SPRINGFIELD 26 Central Street, Suite 1, West Springfield, MA 01089-2753 **Board Meeting** Varies Board Members Raymond N. Spear (Chairperson), Gerard P. Connor, Jr., Stephen P. Hayes, Richard S. Sullivan, Sharon Wilcox **Board Administrator** Anne Wojcik #### **ACTUARIAL** Funded Ratio 54.0% Date of Last Valuation 1/04 Actuary Stone Assumed Rate of Return 8.00% Funding ScheduleIncreasing 3.94%Active Members575Year Fully Funded2028Retired Members382 #### **INVESTMENT** 2004 Market Value \$51.4M **2000-2004 Return** (Annualized) 6.01% **1985-2004 Return** (Annualized) 9.34% #### **INVESTMENT VENDORS** #### **Domestic Equity** - · Chase Investment Counsel Corporation - · Systematic Financial Management #### **Fixed Income** · Longfellow Investment Management #### Consultant Dahab Associates #### Custodian · Bank of America #### WESTFIELD P. O. Box 106, 59 Court Street, Westfield, MA 01086-0106 **Phone** 413-572-6239 **Fax** 413-572-6290 **Board Meeting** Third Thursday of each month at 3:00 pm Board Members Kevin J. Regan (Chairperson), John E. Kane, William D. Leahy, Richard F. Russell, Deborah A. Strycharz **Board Administrator** Lynn E. Rea #### **ACTUARIAL** **Funded Ratio** 68.3% **Date of Last Valuation** 1/03 Actuary PERAC Assumed Rate of Return 8.00% Funding ScheduleIncreasing 4.5%Active Members915Year Fully Funded2028Retired Members531 #### **INVESTMENT** **2004 Return** 11.61% **2004 Target Return** 8.89% **2004 Market Value** \$115.4M 2000-2004 Return (Annualized) 3.38% 1985-2004 Return (Annualized) 9.96% # 15% 10% -5% -10% -2000 2001 2002 2003 2004 #### **INVESTMENT VENDORS** #### **Domestic Equity** - BlackRock Capital Management - Freedom Capital Management Corporation - · Loomis Sayles Small Cap Value Fund - Loomis Sayles Small Company Growth Fund #### **Fixed Income** - BlackRock Core Plus Fund - Freedom Capital Management Corporation #### Custodian 807 Broad Street, Weymouth, MA 02189 Phone 781-331-8721 Fax 781-331-3005 **Board Meeting** Third Tuesday of each month **Board Members** Barbara Costa (Chairperson), Joseph L. Davis, Greg Hargadon, Frank S. Lagrotteria, Edward Masterson **Board Administrator** Marsha P. Silva #### **ACTUARIAL** **Funded Ratio** 51.6% **Date of Last Valuation** 1/03 **Actuary** Stone **Assumed Rate of Return** 8.00% **Funding Schedule** Increasing 4.5% **Year Fully Funded** **Active Members** 823 2028 **Retired Members** 656 #### **INVESTMENT** 2004 Return 14.55% 2004 Target Return 9.00% 2004 Market Value \$113.4M 2000-2004 Return (Annualized) 4.28% 1985-2004 Return (Annualized) 11.82% #### **INVESTMENT VENDORS** #### **Domestic Equity** - · Boston Company Dynamic Equity Fund - · Independence Investments, LLC - RhumbLine S&P 500 Pooled Index Fund #### **International Equity** · SSgA Daily International Alpha Securities Lending Fund #### **Fixed Income** • Fidelity Core Plus Commingled Pool #### **Real Estate** · Intercontinental Real Estate Investment Fund III, LLC PRIT #### **Alternative Investments** • INVESCO Venture Partnership Fund IV, L.P. #### Consultant · Segal Advisors #### Custodian · State Street ## WINCHESTER 71 Mount Vernon Street, Winchester, MA 01890 **Phone** 781-721-7127 **Fax** 781-721-7156 **Board Meeting** Varies **Board Members** Joseph W. Bonner (Chairperson), William P. Duran, Jr., James B. Gray, George F. Morrissey, Anthony W. Ryan **Board Administrator** Joan L. Barrett #### **ACTUARIAL** Funded Ratio 78.9% Date of Last Valuation 1/03 Actuary PERAC Assumed Rate of Return 8.25% Funding ScheduleLevelActive Members342Year Fully Funded2028Retired Members319 #### **INVESTMENT** **2004 Return** 12.55% **2004 Target Return** 8.25% 2004 Market Value \$64.8M 2000-2004 Return (Annualized) 5.63% 1985-2004 Return (Annualized) 10.78% #### Investment Return (2000 - 2004) #### Asset Growth - Market Value (1995 - 2004) #### **INVESTMENT VENDORS** #### **Domestic Equity** - J.L. Kaplan Associates - SSgA S&P 500 Flagship Fund #### **International Equity** - SSgA Active International Small Cap SL Common Trust Fund - SSgA Daily Active Emerging Markets Fund - SSgA Daily International Alpha Securities Lending Fund - SSgA International Growth Opportunities Fund #### **Fixed Income** - PRIT - Wellington Trust Co.-CIF II Core Bond Fund #### **Real Estate** - Guggenheim Real Estate Plus Fund - SSgA Tuckerman, Multi-Family Development Program I - · TA Realty Associates Fund VI #### Custodian · State Street #### WINTHROP Town Hall, 1 Metcalf Square, Winthrop, MA 02152 **Phone** 617-539-5750 **Fax** 617-539-0820 **Board Meeting** Last Monday of the month at 5:30 pm Board Members Michael Bertino (Chairperson), Eric Cocca, Michael McManus, Brian Perrin, Cindy Silva **Board Administrator** Diane Nalen #### **ACTUARIAL** **Funded Ratio** 58.7% **Date of Last Valuation** 1/03 Actuary PERAC Assumed Rate of Return 8.25% **Funding Schedule** Increasing 2.5% **Year Fully Funded** 2019 Increasing 2.5%Active Members2522019Retired Members159 #### **INVESTMENT** **2004 Return** 12.16% **2004 Target Return** 8.12% 2004 Market Value \$27.2M 2000-2004 Return (Annualized) 4.55% 1985-2004 Return (Annualized) 9.86% #### **INVESTMENT VENDORS** #### **Domestic Equity** Boston Trust & Investment Management Company #### **International Equity** Principal Global Investors
International Equity Fund #### **Fixed Income** - Boston Trust & Investment Management Company - · PIMCO High Yield Fund #### Consultant • New England Pension Consultants #### Custodian ### **WOBURN** City Hall, Second Floor, 10 Common Street, Woburn, MA 01801-4139 **Board Meeting** Varies **Board Members** Gerald W. Surette (Chairperson), Denis P. Devine, A. John Flaherty, John P. Giangrande, Marilou E. Lundin **Board Administrator** Maureen T. Marcucci #### **ACTUARIAL** **Funded Ratio** 85.6% **Date of Last Valuation** 1/00 **Actuary** PricewaterhouseCoopers **Assumed Rate of Return** 7.75% Funding ScheduleLevelActive Members490Year Fully Funded2011Retired Members377 4.85% #### **INVESTMENT** Investment Return (2000 - 2004) Asset Growth - Market Value (1995 - 2004) 2004 Return 11.87% 25% \$100M 20% 2004 Target Return 8.50% \$80M 15% 10% 2004 Market Value \$60M \$89.9M 5% \$40M 0% 2000-2004 Return -5% 2000 **1985-2004 Return** (Annualized) 10.85% #### **INVESTMENT VENDORS** #### **Domestic Equity** (Annualized) - Earnest Partners, LLC - Essex Investment Management Company, LLC - RhumbLine Russell 1000 Pooled Index Fund - Turner Investment Partners, Inc. #### **International Equity** PRIT #### **Fixed Income** - American Beacon High Yield Bond Fund - Earnest Partners, LLC - SSgA Passive Bond Market Index Securities Lending Fund #### **International Fixed Income** 2001 2002 2003 2004 • Wellington Trust Co. -CIF International Bond Unhedged Portfolio #### **Real Estate** -10% -15% - Intercontinental Real Estate Investment Fund II & III, LLC - SSgA Tuckerman—Multi-Family Development Program III - · TA Realty Associates Fund V #### **Alternative Investments** - Charlesbank Equity Fund V - INVESCO Non-U.S. Partnership Fund III, L.P. - INVESCO U.S. Buyout & Expansion Capital Partnership Fund III, L.P. • INVESCO Venture Partnership Fund III, L.P. 95 96 97 98 99 00 01 02 03 04 #### **Commission Recapture** - Bank of New York Brokerage, Inc, - · Lynch, Jones & Ryan - · Rochdale Securities Corp #### Consultant \$20M Wainwright Investment Counsel, LLC #### Custodian ### WORCESTER City Hall, Room 103, 455 Main Street, Worcester, MA 01608 **Board Meeting** Third Thursday of each month Board Members James DelSignore (Chairperson), Elizabeth A. Early, Raymond F. McGrath, Thomas Wade, Stephen F. Wentzell **Board Administrator** Elizabeth A. Early #### **ACTUARIAL** Funded Ratio 77.6% Date of Last Valuation 1/04 Actuary Segal Assumed Rate of Return 8.50% Funding ScheduleIncreasing 4.5%Active Members3,409Year Fully Funded2025Retired Members3,996 #### **INVESTMENT** 2004 Return 12.78% 2004 Target Return 8.50% 2004 Market Value \$607.0M **2000-2004 Return** (Annualized) 3.76% **1985-2004 Return** (Annualized) 10.39% ## 30% 25% 20% 15% 10% 5% 0% -5% # \$800M | \$700M | \$600M | \$500M | \$300M | \$300M | \$300M | \$300M | \$100M #### **INVESTMENT VENDORS** #### **Domestic Equity** - Boston Company Premier Value Equity Fund - · Columbia Management Group, Inc. - INTECH - · Hutchens Investment Management, Inc. - · Loomis, Sayles & Company, L.P. - · SSgA S&P 500 Flagship Fund #### **International Equity** - · Acadian International Small Cap Fund - Boston Company International ACWI Equity Fund - SSgA Passive MSCI-EAFE Fund #### **Fixed Income** - · Loomis, Sayles & Company, L.P. - Northern Trust Daily Aggregate Bond Index Fund - · Opus Investment Management, Inc. #### **Real Estate** - Bailard, Biehl & Kaiser REIT Fund - · Hancock Timberland VII • Heitman Value Partners, L.P. 2001 Intercontinental Real Estate Investment Fund IV, LLC 2002 2003 2004 · L&B Property Fund IV 2000 -10% -15% - Lend Lease Value Enhancement Fund II, III. IV - Metric Apartment Co-Investment Trust Fund (MAC Trust) - RMK Balanced Timberland Fund B - RMK Select Timberland Investment Fund I, LLC #### **Alternative Investments** - · Ascent Venture Partners II, III, IV, L.P. - · Boston Capital Ventures III - Boston Millennia Partners II, L.P. - · Charlesbank Equity Fund V - Concord Partners III, L.P. - Duke Street Capital Fund III - European Strategic Partners I, L.P. - INVESCO Non-U.S. Partnership Fund II, I.P. - INVESCO U.S. Buyout Partnership Fund II, L.P. • INVESCO Venture Partnership Fund II, L.P. 95 96 97 98 99 00 01 02 03 04 - New England Growth Fund I & II, L.P. - · Northstar Mezzanine Partners III - Riverside Capital Appreciation Fund 2000 & 2003 #### Cash Merrill Lynch Asset Management #### Consultant · Meketa Investment Group #### Custodian ## **WORCESTER REGIONAL** Court House, Room 3, 2 Main Street, Worcester, MA 01608-1184 **Board Meeting** Usually last Wednesday of each month Board Members Michael J. Donoghue (Chairperson), Carol A. Baron, Robert R. Cleary, Roger R. Dubois, Joann M. Sharp **Board Administrator** Pauline M. Lajoie #### **ACTUARIAL** **Funded Ratio** 63.5% **Date of Last Valuation** 1/04 Actuary Mellon Assumed Rate of Return 8.50% Funding Schedule Increasing 4.5% Active Members Year Fully Funded 2026 Retired Members Funded Ratio 80% 70% 60% 50% 40% 30% 20% 10% 97 98 99 01 04 #### **INVESTMENT** **2004 Return** 9.63% **2004 Target Return** 9.50% **2004 Market Value** \$335.4M 2000-2004 Return (Annualized) 1.59% 1985-2004 Return (Annualized) 9.79% #### Investment Return (2000 - 2004) 5,990 2,885 #### Asset Growth - Market Value (1995 - 2004) #### INVESTMENT VENDORS #### **Domestic Equity** - Atlanta Capital Management Company, LLC - · Babson Capital Management LLC - BlackRock Capital MKanagement - Freedom Capital Management Corporation - Vontobel Asset Management, Inc. #### **International Equity** Boston Company International Equity Fund #### **Fixed Income** - · Fidelity Core Plus Fund - · Loomis, Sayles & Company, L.P - · Opus Investment Management #### **Real Estate** - Intercontinental Real Estate Investment Fund III, LLC - TA Realty Associates Fund III & IV #### **Alternative Investments** - · Ascent Venture Partners II & IV, L.P. - · Zero Stage Capital V, VI, VII, L.P. #### Consultant Segal Advisors #### Custodian ## PENSION RESERVES INVESTMENT MANAGEMENT BOARD 84 State Street, Suite 250, Boston, MA 02109 **Phone** 617-946-8401 **Fax** 617-946-8475 **Board Meeting** Every other month, day and date varies **Board Members** Treasurer and Receiver General Timothy P. Cahill (Chairperson), Alexander E. Aikens, III, Robert Brousseau, Paul Cesan, Theresa McGoldrick, Esq., George F. McSherry, Peter Schwarzenbach, Gregory A. White, Ralph White **Board Administrator** Michael Travaglini #### **INVESTMENT** | 2004 Return | 14.45% | |--------------------|---------| | 2004 Target Return | 8.12% | | 2004 Market Value | \$36.0B | **2000-2004 Return** (Annualized) 4.25% 1985-2004 Return (Annualized) 11.19% #### Investment Return (2000 - 2004) #### Asset Growth - Market Value (1995 - 2004) #### **INVESTMENT VENDORS** ## Domestic, Emerging, and International Equity Managers - · Ariel Capital Management - AXA Rosenberg Investment Management - · Baillie Gifford - · Boston Company - · Earnest Partners - · Emerging Markets Management - Fidelity Management Trust Company - · Grantham, Mayo, Van Otterloo, & Co., LLC - Lazard Asset Management - Legg Mason Capital Management, Inc. - Marathon Asset Management - Mazama Capital Management - · Numeric Investors, LP - · Pareto Partners - · Putnam Investments - · State Street Global Advisors - · Wellington Management Company, LLP #### **Fixed Income Managers** - · Angelo Gordon & Co., LP - Ashmore Investment Management, Ltd. - · Barclays Global Advisors - · Blackrock Financial Management, Inc. - · Fidelity Management Trust Company - Grantham, Mayo, Van Otterloo, & Co., LLC - · Loomis, Sayles & Company - Oaktree Capital Management, LLC - Pacific Investment Management Company - · Seix Investment Advisors - · Shenkman Capital Management - · Standish Mellon Asset Management - · TCW Investment Management - W.R. Huff Asset Management Co., LLC ## Core and Non-Core Real Estate Managers - · AEW Capital Management, LP - · Capital Associates Realty Partners - Heitman Capital Management Corporation - INVESCO Realty Advisors - · J.P. Morgan Investment Management - L&B Real Estate Counsel - · LaSalle Investment Management - RREEF America, LLC - TA Associates Realty #### **REIT Managers** - · INVESCO Realty Advisors - · LaSalle Investment Management - · RREEF America, LLC - · Urdang Advisors - · Wellington Management Company, LLP #### **Timber Managers** - Campbell Group LLC - · Forest Investment Associates #### Venture Capital and Special Equity Partnerships - Advent International - Alchemy Partners - Alta Communications - APAX Partners & Co. - Apollo Management Co. - · Austin Ventures - Battery Ventures - Belmont Capital Partners - Berkshire Partners, LLC - Blackstone Group - Boston Ventures - Brown Brothers Harriman & Co. - · Capital Resource Lenders - · Charlesbank Capital Partners - · Charles River Ventures - · CVC Capital - · Commonwealth Capital Ventures - · Crossroads Group - Cypress Merchant Banking Partners - DLJ Merchant Banking Partners - · El Dorado Ventures - · Equitable Capital Management Corp. - · Essex Woodlands Health Ventures - Exponent - First Reserve Corporation - · Flagship Ventures - · Forstmann, Little & Co. - Freeman Spogli Equity Partners - Genstar Capital Partners - GTCR Golder, Rauner - Harborvest Partners - Hellman & Friedman Capital Partners - · H.I.G. Capital - · Highland Capital Partners - InterWest Partners - · Joseph Littlejohn & Levy Fund - Kelso & Company - Kohlberg Kravis Roberts and Co. - Landmark Equity Partners - Lexington Partners - · Madison Dearborn Capital Partners ## PENSION RESERVES INVESTMENT MANAGEMENT BOARD #### **INVESTMENT VENDORS (CONT.)** ## **Venture Capital and Special Equity Partnerships (Cont.)** - M/C Venture Partners - Menlo Ventures - · Narragansett Capital Inc. - Nautic Partners - New Enterprise Associates - Nordic Capital - · Olympus Growth Fund - Onex Capital - Permira - Polaris Venture Partners - · Providence Equity Partners - Quad-C Management, Inc. - · Richland
Ventures - · Sovereign Capital Limited - · Spectrum Equity Partners - Summit Ventures - TA Associates/Advent - Texas Pacific Group - Thoma Cressey Fund - · Thomas H. Lee Equity Partners, LP - · Trident Capital - VantagePoint Partners - · Venture Capital Fund of New England - Vestar Capital Partners - Welsh Carson Anderson & Stowe - · Weston Presidio Capital - Whitney & Company - · William Blair Mezzanine Capital Fund, LP - Willis Stein #### **Consultants** - · Morris and Morse Company, Inc. - New England Pension Consultants - · Pathway Capital Management - · Townsend Group - · Wilshire Associates, Inc. #### Custodian Mellon Trust ## DISABILITY RETIREMENT **STATISTICS** (as of 12/31/04) Disability Resirences Approvals Accidental Death Approvals Disability Nurse CMR Reviews Disability Panel Requests Physician Chents Reviews | - Adams 0 0 0 0 0 - Amesbury 1 0 0 4 0 - Athol 1 1 0 0 4 0 - Bule Hills Regional 0 | | | | | _ | | |--|---|---|---|---|---|---| | - Amesbury 1 0 0 4 0 - Athol 1 1 0 2 0 - Blue Hills Regional 0 <th< th=""><th>Retirement Boards with 40–399 Active Members</th><th></th><th></th><th></th><th></th><th></th></th<> | Retirement Boards with 40–399 Active Members | | | | | | | Akhol 1 1 0 2 0 Blue Hills Regional 0 0 0 0 0 Clinton 1 1 0 1 0 Dedham 1 1 0 0 1 0 Easthampton 1 1 0 3 0 Fairhaven 0 0 0 3 0 Gardere 3 0 0 2 0 Greater Lawrence 0 | • Adams | 0 | 0 | 0 | 0 | 0 | | Blue Hills Regional | • Amesbury | 1 | 0 | 0 | 4 | 0 | | -Clinton 1 1 0 1 0 -Dedham 1 0 0 5 0 -Easthampton 1 1 1 0 3 0 -Fairhaven 0 0 0 3 0 2 0 -Gardner 3 0 0 2 0 | • Athol | 1 | 1 | 0 | 2 | 0 | | Dedham 1 0 5 0 €asthampton 1 1 0 3 0 Fairhaven 0 0 0 3 0 • Gardner 3 0 0 2 0 • Greater Lawrence 0 0 0 0 2 0 • Hull 0 1 0 4 1 1 • MHFA 0 0 0 0 0 0 0 • Marblehead 2 2 0 4 2 2 0 4 2 2 0 4 2 2 0 4 2 2 0 4 2 2 0 4 2 2 0 4 2 2 0 | • Blue Hills Regional | 0 | 0 | 0 | 0 | 0 | | Easthampton 1 1 0 3 0 -Fairhaven 0 0 0 3 0 - Gardner 3 0 0 2 0 - Greenfield 0 | • Clinton | 1 | 1 | 0 | 1 | 0 | | Fairhaven 0 0 3 0 - Gardner 3 0 0 2 0 - Greenfield 0 0 0 0 0 2 0 - Hull 0 1 0 4 1 1 4 1 1 4 1 1 4 1 1 0 | • Dedham | 1 | 0 | 0 | 5 | 0 | | - Gardner | • Easthampton | 1 | 1 | 0 | 3 | 0 | | • Greater Lawrence 0 | • Fairhaven | 0 | 0 | 0 | 3 | 0 | | • Greenfield 0 0 0 2 0 • Hull 0 1 0 4 1 • MHFA 0 0 0 0 0 • Marblehead 2 2 2 0 4 2 • Maynard 0 0 0 1 0 • Militon 1 0 0 6 0 • Minuteman Regional 0 0 0 0 0 0 • Montague 3 0 0 1 0 1 1 1 0 8 0 0 0 1 1 1 0 8 0 0 0 1 1 1 1 1 0 1 0 1 1 1 0 0 0 1 0 1 </td <td>• Gardner</td> <td>3</td> <td>0</td> <td>0</td> <td>2</td> <td>0</td> | • Gardner | 3 | 0 | 0 | 2 | 0 | | Hull 0 1 0 4 1 MHFA 0 0 0 0 0 Marblehead 2 2 0 4 2 Maynard 0 0 0 1 0 Millton 1 0 0 6 0 Millton 1 0 0 0 0 0 Millton 1 0 1 1 0 0 0 1 1 1 0 0 0 1 1 1 0 0 0 1 1 1 0 0 0 1 1 1 0 0 0 1 1 0 0 0 0 1 1 0 0 0 0 0 0 0 | Greater Lawrence | 0 | 0 | 0 | 0 | 0 | | • MHFA 0 0 0 0 0 • Marblehead 2 2 0 4 2 • Maynard 0 0 0 1 0 • Milton 1 0 0 6 0 • Minuteman Regional 0 0 0 0 0 • Montague 3 0 0 1 0 • Newburyport 3 2 0 2 0 • North Adams 0 2 0 8 0 • Northbridge 0 0 0 1 1 • Reading 3 1 0 8 1 • Southbridge 0 0 0 2 1 • Southbridge 0 0 0 2 1 • Southbridge 0 0 0 2 1 • Southbridge 0 0 0 2 1 • Webster 0 1 0 1 0 • Webster 1 <th< td=""><td>• Greenfield</td><td>0</td><td>0</td><td>0</td><td>2</td><td>0</td></th<> | • Greenfield | 0 | 0 | 0 | 2 | 0 | | • Marblehead 2 2 0 4 2 • Maynard 0 0 0 1 0 • Millton 1 0 0 6 0 • Minuteman Regional 0 0 0 0 0 • Montague 3 0 0 1 0 • Newburyport 3 2 0 2 0 • North Adams 0 2 0 8 0 • North Adams 0 2 0 8 0 • North Adams 0 2 0 8 0 • North Adams 0 0 0 1 1 • Reading 3 1 0 8 1 • Saugus 5 3 1 6 1 • Subthbridge 0 0 0 2 1 • Stoneham 2 1 0 3 0 • Webster 0 1 0 1 0 • Winchester 1 | • Hull | 0 | 1 | 0 | 4 | 1 | | • Maynard 0 0 0 1 0 • Milton 1 0 0 6 0 • Minuteman Regional 0 0 0 0 0 • Montague 3 0 0 1 0 • Newburyport 3 2 0 2 0 • North Adams 0 2 0 8 0 • Northbridge 0 0 0 1 1 • Reading 3 1 0 8 1 • Saugus 5 3 1 6 1 • Southbridge 0 0 0 2 1 • Stoneham 2 1 0 3 0 • Swampscott 2 3 0 7 0 • Webster 0 1 0 1 0 • Winchester 1 1 1 0 4 0 • Winthrop 1 1 0 4 0 • Winthrop 1 </td <td>• MHFA</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> | • MHFA | 0 | 0 | 0 | 0 | 0 | | • Milton 1 0 0 6 0 • Minuteman Regional 0 0 0 0 0 • Montague 3 0 0 1 0 • Newburyport 3 2 0 2 0 • North Adams 0 2 0 8 0 • Northbridge 0 0 0 1 1 • Reading 3 1 0 8 1 • Saugus 5 3 1 6 1 • Southbridge 0 0 0 2 1 • Stoneham 2 1 0 3 0 • Swampscott 2 3 0 7 0 • Webster 0 1 0 1 0 • Winchester 1 1 1 5 0 • Winthrop 1 1 0 4 0 • Winthrop 1 1 2 5 2 • Belmont 1 2 </td <td>• Marblehead</td> <td>2</td> <td>2</td> <td>0</td> <td>4</td> <td>2</td> | • Marblehead | 2 | 2 | 0 | 4 | 2 | | • Minuteman Regional 0 0 0 0 0 • Montague 3 0 0 1 0 • Newburyport 3 2 0 2 0 • North Adams 0 2 0 8 0 • Northbridge 0 0 0 1 1 • Reading 3 1 0 8 1 • Saugus 5 3 1 6 1 • Southbridge 0 0 0 2 1 • Stoneham 2 1 0 3 0 • Swampscott 2 3 0 7 0 • Webster 0 1 0 1 0 • Winchester 1 1 1 5 0 • Winthrop 1 1 0 4 0 • Winthrop 1 1 0 5 2 • Belmont 1 2 0 5 2 • Beverly 4 1< | • Maynard | 0 | 0 | 0 | 1 | 0 | | • Montague 3 0 0 1 0 • Newburyport 3 2 0 2 0 • North Adams 0 2 0 8 0 • Northbridge 0 0 0 1 1 • Reading 3 1 0 8 1 • Saugus 5 3 1 6 1 • Southbridge 0 0 0 2 1 • Stoneham 2 1 0 3 0 • Swampscott 2 3 0 7 0 • Webster 0 1 0 1 0 • Winchester 1 1 1 5 0 • Winthrop 1 1 1 0 4 0 • Winthrop 1 1 1 0 5 2 • Belmont 1 2 0 5 2 • Beverly 4 1 0 9 1 • Concord | • Milton | 1 | 0 | 0 | 6 | 0 | | Newburyport 3 2 0 2 0 North Adams 0 2 0 8 0 Northbridge 0 0 0 1 1 Reading 3 1 0 8 1 Saugus 5 3 1 6 1 Southbridge 0 0 0 2 1 Stoneham 2 1 0 3 0 Swampscott 2 3 0 7 0 Webster 0 1 0 1 0 1 0 Winchester 1 1 1 5 0 0 0 4 0 0 Winthrop 1 1 1 0 4 0 0 0 5 2 2 Belmont 1 2 0 5 2 2 0 5 2 2 3 0 7 0 0 0 1 0 0 0 1 | Minuteman Regional | 0 | 0 | 0 | 0 | 0 | | North Adams 0 2 0 8 0 Northbridge 0 0 0 1 1 Reading 3 1 0 8 1 Saugus 5 3 1 6 1 Southbridge 0 0 0 2 1 Stoneham 2 1 0 3 0 Swampscott 2 3 0 7 0 Webster 0 1 0 1 0 Winchester 1 1 1 5 0 Winthrop 1 1 0 4 0 Retirement Boards with 400-599 Active Members Belmont 1 2 0 5 2 Bewerly 4 1 0 9 1 Concord 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 | • Montague | 3 | 0 | 0 | 1 | 0 | | • Northbridge 0 0 0 1 1 • Reading 3 1 0 8 1 • Saugus 5 3 1 6 1 • Southbridge 0 0 0 2 1 • Stoneham 2 1 0 3 0 • Swampscott 2 3 0 7 0 • Webster 0 1 0 1 0 1 0 • Winchester 1 1 1 1 5 0 0 0 4 0 0 0 4 0 0 0 1 0 1 0 0 0 0 1 0 0 0 0 1 0 0 0 0 1 0 0 0 0 1 0< | • Newburyport | 3 | 2 | 0 | 2 | 0 | | • Reading 3 1 0 8 1 • Saugus 5 3 1 6 1 • Southbridge 0 0 0 2 1 • Stoneham 2 1 0 3 0 • Swampscott 2 3 0 7 0 • Webster 0 1 0 1 0 1 0 1 0 0 0 4 0 0 0 4 0 0 0 4 0 0 0 9 1 0 9 1 0 9 1 0 9 1 0 0 0 0 2 1 0 0 0 0 0 2 1 1 0 | North Adams | 0 | 2 | 0 | 8 | 0 | | • Saugus 5 3 1 6 1 • Southbridge 0 0 0 2 1 • Stoneham 2 1 0 3 0 • Swampscott 2 3 0 7 0 • Webster 0 1 0 1 0 1 0 • Winchester 1 1 1 1 5 0 0 0 4 0 0 0 4 0 0 0 5 2 2 0 5 2 2 0 5 2 2 0 5 2 2 0 5 2 2 0 5 2 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 | • Northbridge | 0 | 0 | 0 | 1 | 1 | | • Southbridge 0 0 0 2 1 • Stoneham 2 1 0 3 0 • Swampscott 2 3 0 7 0 • Webster 0 1 0 1 0 • Winchester 1 1 1 5 0 • Winthrop 1 1 0 4 0 • Retirement Boards with 400–599 Active Members • Belmont 1 2 0 5 2 • Beverly 4 1 0 9 1 • Concord 1 2 1 2 1 • Danvers 0 0 0 2 1 | • Reading | 3 | 1 | 0 | 8 | 1 | | • Stoneham 2 1 0 3 0 • Swampscott 2 3 0 7 0 • Webster 0 1 0 1 0 • Winchester 1 1 1 1 5 0 • Winthrop 1 1 0 4 0 Retirement Boards with 400–599 Active Members • Belmont 1 2 0 5 2 • Beverly 4 1 0 9 1 • Concord 1 2 1 2 1 • Danvers 0 0 0 0 2
1 | • Saugus | 5 | 3 | 1 | 6 | 1 | | • Swampscott 2 3 0 7 0 • Webster 0 1 0 1 0 • Winchester 1 1 1 5 0 • Winthrop 1 1 0 4 0 • Retirement Boards with 400–599 Active Members • Belmont 1 2 0 5 2 • Beverly 4 1 0 9 1 • Concord 1 2 1 2 1 • Danvers 0 0 0 2 1 | • Southbridge | 0 | 0 | 0 | 2 | 1 | | • Webster 0 1 0 1 0 • Winchester 1 1 1 5 0 • Winthrop 1 1 0 4 0 Retirement Boards with 400–599 Active Members • Belmont 1 2 0 5 2 • Beverly 4 1 0 9 1 • Concord 1 2 1 2 1 • Danvers 0 0 0 2 1 | • Stoneham | 2 | 1 | 0 | 3 | 0 | | • Winchester 1 1 1 1 5 0 • Winthrop 1 1 0 4 0 Retirement Boards with 400–599 Active Members • Belmont 1 2 0 5 2 • Beverly 4 1 0 9 1 • Concord 1 2 1 2 1 • Danvers 0 0 0 2 1 | • Swampscott | 2 | 3 | 0 | 7 | 0 | | •Winthrop 1 1 0 4 0 Retirement Boards with 400–599 Active Members • Belmont 1 2 0 5 2 • Beverly 4 1 0 9 1 • Concord 1 2 1 2 1 • Danvers 0 0 0 0 2 1 | • Webster | 0 | 1 | 0 | 1 | 0 | | Retirement Boards with 400-599 Active Members • Belmont | • Winchester | 1 | 1 | 1 | 5 | 0 | | • Belmont 1 2 0 5 2 • Beverly 4 1 0 9 1 • Concord 1 2 1 2 1 • Danvers 0 0 0 2 1 | • Winthrop | 1 | 1 | 0 | 4 | 0 | | • Belmont 1 2 0 5 2 • Beverly 4 1 0 9 1 • Concord 1 2 1 2 1 • Danvers 0 0 0 2 1 | | | | | | | | • Beverly 4 1 0 9 1 • Concord 1 2 1 2 1 • Danvers 0 0 0 2 1 | Retirement Boards with 400-599 Active Members | | | | | | | • Concord 1 2 1 2 1 • Danvers 0 0 0 2 1 | • Belmont | 1 | 2 | 0 | 5 | 2 | | • Danvers 0 0 0 2 1 | • Beverly | 4 | 1 | 0 | 9 | 1 | | | • Concord | 1 | 2 | 1 | 2 | 1 | | • Everett 3 4 4 9 4 | • Danvers | 0 | 0 | 0 | 2 | 1 | | | • Everett | 3 | 4 | 4 | 9 | 4 | ## DISABILITY RETIREMENT STATISTICS Disability Panel Regules, Seriens Approvals Reviews (as of 12/31/04) | Retirement Boards with 400–599 Active Members (cont.) | | | | Ì | | |---|----|---|---|----|---| | • Gloucester | 1 | 1 | 0 | 8 | 1 | | • Hingham | 0 | 2 | 1 | 2 | 0 | | • Lexington | 0 | 0 | 0 | 2 | 1 | | • Melrose | 2 | 2 | 0 | 7 | 1 | | • Milford | 7 | 3 | 0 | 5 | 1 | | • Natick | 0 | 0 | 1 | 6 | 0 | | North Attleboro | 0 | 1 | 1 | 2 | 1 | | • Norwood | 3 | 2 | 0 | 8 | 1 | | • Revere | 11 | 8 | 4 | 13 | 0 | | • Shrewsbury | 1 | 1 | 1 | 2 | 0 | | • Wakefield | 1 | 0 | 0 | 5 | 0 | | • Watertown | 1 | 2 | 0 | 2 | 0 | | • Wellesley | 2 | 3 | 0 | 6 | 0 | | West Springfield | 2 | 2 | 0 | 9 | 1 | | • Woburn | 3 | 1 | 0 | 7 | 0 | | | | | | | | | Retirement Boards with 600–899 Active Members | | | | | | | • Andover | 3 | 2 | 0 | 4 | 0 | | • Arlington | 1 | 3 | 2 | 10 | 0 | | • Attleboro | 2 | 1 | 0 | 1 | 0 | | • Braintree | 4 | 4 | 0 | 8 | 1 | | • Chelsea | 3 | 0 | 0 | 5 | 0 | | • Dukes County | 2 | 1 | 0 | 2 | 0 | | • Falmouth | 1 | 1 | 1 | 4 | 0 | | • Fitchburg | 1 | 0 | 0 | 8 | 1 | | • Leominster | 1 | 2 | 0 | 5 | 1 | | • Malden | 10 | 9 | 0 | 10 | 2 | | Marlborough | 2 | 2 | 0 | 4 | 0 | | • Medford | 1 | 3 | 0 | 13 | 4 | | • Methuen | 3 | 2 | 0 | 3 | 0 | | • Needham | 1 | 0 | 0 | 1 | 0 | | Northampton | 1 | 1 | 0 | 5 | 0 | | • Peabody | 2 | 3 | 1 | 8 | 0 | | • Salem | 5 | 5 | 1 | 9 | 1 | | • Weymouth | 3 | 4 | 1 | 7 | 0 | ## DISABILITY RETIREMENT STATISTICS (as of 12/31/04) | Toling Toling Tolong Toling Toling | | |--|-----| | Disability Panel Reguests Approvals Reviews | | | The And Aboro MEROLES ACTIONS | 4. | | The Property of o | Chs | | | | | | | \ | |--|-----|----|----|-----|---| | Retirement Boards with 900-2,399 Active Members | | | | | | | Berkshire Regional | 5 | 3 | 0 | 2 | 0 | | • Brockton | 6 | 5 | 1 | 19 | 0 | | • Brookline | 6 | 9 | 2 | 14 | 0 | | • Chicopee | 4 | 4 | 3 | 11 | 0 | | • Fall River | 15 | 12 | 0 | 39 | 1 | | • Framingham | 7 | 4 | 1 | 12 | 1 | | • Franklin County | 2 | 2 | 0 | 2 | 0 | | • Haverhill | 7 | 2 | 1 | 9 | 0 | | • Holyoke | 7 | 6 | 1 | 9 | 1 | | • Lawrence | 5 | 2 | 1 | 10 | 1 | | • Lowell | 8 | 10 | 4 | 12 | 0 | | • Lynn | 8 | 8 | 0 | 8 | 0 | | • MWRA | 1 | 2 | 0 | 6 | 0 | | • Massport | 2 | 3 | 1 | 9 | 1 | | • Mass Turnpike | 12 | 4 | 0 | 10 | 0 | | • Newton | 9 | 4 | 0 | 18 | 2 | | • Pittsfield | 6 | 6 | 0 | 12 | 0 | | • Plymouth | 3 | 2 | 0 | 14 | 0 | | • Quincy | 17 | 16 | 1 | 6 | 1 | | • Somerville | 9 | 8 | 2 | 16 | 3 | | • Taunton | 10 | 9 | 0 | 9 | 0 | | • Waltham | 2 | 1 | 0 | 12 | 2 | | • Westfield | 4 | 4 | 1 | 6 | 0 | | Retirement Boards with 2,400–20,500 Active Members | | | | | | | Barnstable County | 23 | 21 | 1 | 43 | 3 | | Bristol County | 14 | 15 | 0 | 33 | 1 | | • Boston | 119 | 81 | 21 | 138 | 8 | | • Cambridge | 22 | 18 | 4 | 22 | 2 | | • Essex Regional | 6 | 4 | 0 | 13 | 2 | | Hampden County Regional | 5 | 2 | 2 | 12 | 0 | | • Hampshire County | 4 | 2 | 1 | 11 | 0 | | • Middlesex | 20 | 23 | 7 | 46 | 3 | | New Bedford | 23 | 18 | 6 | 51 | 4 | | Norfolk County | 23 | 16 | 2 | 33 | 0 | | • Plymouth County | 19 | 18 | 2 | 46 | 3 | | • | | | | | | ## DISABILITY RETIREMENT STATISTICS (as of 12/31/04) Disability Panel Regules, S. Approvals Reviews | ` | | ` ' | | , , | |-----|-----------|-----------------------------------|---|--| | | | | | | | 33 | 13 | 2 | 74 | 4 | | 33 | 19 | 6 | 39 | 2 | | 12 | 7 | 0 | 25 | 2 | | | | | | | | | | | | | | 220 | 174 | 9 | 430 | 43 | | 28 | 20 | 0 | 72 | 2 | | | | | | | | 879 | 678 | 103 | 1,656 | 125 | | | 220
28 | 33 19
12 7
220 174
28 20 | 33 19 6
12 7 0
220 174 9
28 20 0 | 33 19 6 39
12 7 0 25
220 174 9 430
28 20 0 72 | #### **Restoration to Service Statistics** (Provided for those boards where a disability retiree has returned to work.) Boston 1 Waltham 1 Chelsea 1 State 1 ## PERAC STAFF #### **Administration** - Joseph E. Connarton Executive Director - Kevin P. Blanchette Deputy Executive Director of Operations - Joseph I. Martin Deputy Executive Director of Policy & Development - Michael J. DeVito Director of Strategic Planning, Management & Public Affairs - Caroline J. Carcia Human Resources Manager - Kim Raynowska Senior Executive Assistant - Virginia Barrows Fiscal Officer - Linda Boyle Executive Assistant to Kevin P. Blanchette - Katie DiChappari Administrative Assistant - Joan Arsenault Administrative Secretary #### **Actuarial** - James Lamenzo Actuary - John Boorack Senior Actuarial Analyst - Scott Henderson Actuarial Analyst - Joseph Dowgielewicz Actuarial Analyst #### **Audit** - Timothy McDaid Chief Auditor - Harry Chadwick Western Chief Auditor - Robert Madison Senior Auditor - Richard Ackerson Auditor - Mary Dundas Auditor - Martin Feeney Auditor - Carol Niemira Auditor - James Ryan Auditor - James Sweeney Auditor - James Tivnan Auditor #### **Communications** - Sarah Kelly Communication & Education Director - Jonathan Follett Graphic Designer II/Editor - Isabelle Nga Kim Tran Webmaster - Michael Litvack Graphic Designer I/Web Assistant #### **Disability** - Barbara Lagorio Director of Disability - Kate Hogan Manager of Medical Records - Mary Jane Carritte Clinical Case Manager - Donna Petraglia Nurse Case Manager - Doreen Duane Case Manager - Diane Hopkins Case Manager - Cheryl Sandler Case Manager - Regina Manning Administrative Assistant #### Fraud - Robert A. Panico Fraud Investigation Manager - Sandra King Investigative Auditor #### **Information Systems** - Paul Laliberte Director of Information Systems - Anthony Tse Senior Systems Engineer - K-Lone Steele Systems Engineer - Irina Boukina Senior Programmer/Analyst - Mark Joseph Programmer/Analyst #### **Investment** - Robert Dennis Investment Director - Victoria Marcorelle Senior Investment Analyst - Rose Cipriani Administrative Assistant - Veronica Colon Fund Accountant - Savy Hang Fund Accountant #### Legal - Barbara Phillips General Counsel - Sandor Zapolin Deputy General Counsel - Judith Corrigan Associate General Counsel - Susan Childs Executive Assistant to Barbara Phillips PERAC FIVE MIDDLESEX AVE. THIRD FLOOR SOMERVILLE, MA 02145 PH 617
666 4446 FAX 617 628 4002 TTY 617 591 8917 WWW.MASS.GOV/PERAC